
- 32 -

KMECLOVA IN KOSOVA LITERARNA TEORIJA

1. Katera so glavna področja literarne vede?
Glavni področji literarne vede sta literarna teorija in literarna zgodovina. Šele obe skupaj sestavljata literarno vedo v pravem pomenu besede, tj. znanstveno-filozofsko, pojmovno in metodološko urejeno, sistematično preučevanje literature, njenih posebnih značilnosti in zgodovinskega razvoja.

Nekateri teoretiki naštevajo še druge discipline, ki naj bi bile prav tako del vede o književnosti. To lahko upravičeno velja za literarno interpretacijo, ki je po 2. svetovni vojni postala pomemben literarnega preučevanja, to pa v več različicah (od znanstvenih, empiričnih in eksaktnih interpretacij od pretežno filozofskih). Seveda so mogoče tudi interpretacije, ki so popolnoma neodvisne od literarne zgodovine ali teorije, zanje velja, da ne spadajo v literarno vedo.

Wellek in Warren v knjigi Teorija literature trdita, da v literarno vedo spada tudi literarna kritika, tj. vrednostno obravnavanje posameznih, zlasti novih literarnih del. Tudi zanjo je mogoče reči, da spada v literarno vedo le tedaj, ko je najtesneje povezana z literarno zgodovino ali literarno teorijo. Lahko pa je popolnoma samostojna, v tem smislu svobodna.

Po mnenju drugih je treba za del literarne vede priznati tudi literarno hermenevtiko in literarno sociologijo. Literarna hermenevtika naj bi bila veda o razlaganju literarnih besedil; literarna sociologija pa pomeni preučevanje literature s stališča družboslovja, tj. kot družbenega pojava. Vendar mnenja o njunem pomenu za literarno vedo niso enotna. Za literarno hermenevtiko še ni jasno, ali naj bo sestavni del vede o književnosti ali pa spada v splošno filozofsko hermenevtiko, ki se ukvarja s problemi razumevanja in razlaganja vseh mogočih tekstov ali pa celo smisla življenjskih pojavov nasploh. Prav tako za literarno sociologijo še ni odločeno, ali je posebna disciplina literarne vede ali pa ena od stranskih vej splošne sociologije.

Ob njej se sprašujemo, ali je literatura tem vedam samo sredstvo ali gradivo za njihovo lastno raziskovanje. Podobno se z literaturo ukvarjajo še psihologija, psihoanaliza ali pa semiologija. Kolikor tem znanostim literatura ni predmet, s katerim bi se ukvarjale zaradi njega samega in iskale predvsem njemu lastne posebnosti, ne spadajo v literarno vedo. Ta seveda lahko uporablja njihove metode, dognanja in ideje, vendar jih mora prilagoditi svojim lastnim; v tem primeru so zanjo „pomožne“ vede, ne pa njen sestavni del.
2. Kaj je predmet literarne meta-vede?

Predmet literarne meta-vede, tj. vede o vedi, ni sama besedna umetnost, ampak njeno preučevanje, kar je z ozirom na literaturo že nekaj drugotnega ali celo tretjerednega. V takšno meta vedo spadajo novejša slovenska dela o zgodovini in teoriji literarne zgodovine ali teorije, npr. Ocvirk: Literarna teorija (1987), Dolinar: Pozitivizem v literarni vedi (1987), Rupel: Literarna sociologija (1982), Gantar: Antična poetika (1985) …

3. V čem so razlike med literarno teorijo in literarno zgodovino, kako sta obe disciplini povezani?

Literarna zgodovina preučuje posamezne literarne pojave (dela, avtorje, obdobja, smeri in struje, zvrsti ali vrste in oblike) kot „zgodovino“, tj. kot razvojno dogajanje, kjer se pojavi med sabo povezujejo v času zaporedno ali diahrono, tako da potekajo drug iz drugega, nastajajo, se izoblikujejo in tudi izginjajo. Nasprotno se literarna trorija ukvarja z njimi sočasno in sinhrono: namesto povezanosti v konkretnem času jo zanima njihova načelna povezanost v abstraktnem sočasju skupnega pojma.

Natančne meje med literarno teorijo in zgodovino ni mogoče zarisati. Zgodovina književnih pojavov se ne da pisati brez vsake teoretične vednosti o njihovih bistvenih, ne glede na časovne spremembe trajajočih lastnosti. Prav tako pa tudi literarne teorije ni mogoče docela odtrgati od konkretnosti književnega razvoja, posameznih piscev in del, kot si sledijo v časovnem zaporedju. Tako teorije soneta ni mogoče izdelati brez sprotnega upoštevanja zgodovinsko dognanih dejstev o njegovem razvoju v posameznih obdobjih.

Dejansko je mogoče sleherni literarni pojav obravnavati zgodovinsko ali teoretično. To veja celo za literarne smeri, obdobja, struje in tokove, ki so na prvi pogled zgolj zgodovinski pojavi.

V literarno teorijo sodijo vprašanja, za katerih razlago je zgodovinska pojavnost razmeroma manj pomembna: kaj je besedna umetnost po svojem bistvu; kako sploh obstaja; katere so njene temeljne nadvrste; predvsem pa kako je literarno delo zgrajeno ali sestavljeno.

4. Orišite razvoj literarne teorije od antike do danes!

Predhodnca današnje književne teorije je bila poetika (za nekatera poglavja tudi retorika). Na evropskih tleh je njeno prvo znamenito delo Aristotelov spis O pesniški umetnosti. Po Aristotelovem zgledu de je izraz poetika uveljavil še za druga literarnoteoretična dela, nastala v grškem helenizmu in pri Rimljanih. Vendar se je literarna teorija razvijala tudi zunaj okvirov poetike. O zakonih verza je razpravljala glasbena teorija, o stilu je bilo precej govora v teoriji govorništva ali retoriki, tako že pri Aristotelu in v rimski dobi zlasti pri Kvintilijanu. Aristoksenos je njajpomembnejši grški preučevalec ritma, napisal je spis: Temelji ritmike. Aristotel je zapustil spis Govorniška umetnost. Prek retorike in dramatike se je ukvarjanje s temi vprašanji zaneslo v srednji vek, ki sicer ni poznal sistematične literarne teorije.

Ta se pod naslovom poetika spet uveljavi po letu 1500, ko so najprej teoretiki renesanse, za njimi pa baroka in klasicizma zgradili sistem normativno-teoretične in hkrati praktične poetike, ki je razpravljala o bistvu pesništva, zlasti pa o njegovih različnih oblikah, in zanje določala natančna pravila. Pisci novih poetik se niso opirali samo na Aristotela (takrat so začeli izhajati prvi latinski prevodi njegove Poeike), ampak tudi na Horaca in antično retoriko, zato je njihova poetika vsebovala tudi pravila, ki jih Aristotel ni poznal, na primer nauk o treh dramskih enotnostih dejanja, kraja in časa.

V tem smislu so jo od 16. do 18. stoletja gojili: Trissino, Opitz (Knjiga o nemškem pesnikovanju), Gottsched (Poskus pesniške umetnosti za Nemce) in drugi. Proti koncu 18. stoletja je takšna literarna teorija doživela upad. V času romantike je na njeno mesto stopila estetika kot splošna filozofsko-znanstvena teorija o lepem in umetnosti. Prvo estetiko je objavil že Baumgarten v dobi razsvetljenstva, vendar se je kot vseobsežna teorija lepega in umetnosti nasploh, pa tudi posameznih umetnosti, zlasti poezije in literature, izoblikovala šele po letu 1800, na podlagi spodbud, ki jih je sprejemala iz spisov Kanta, Goetheja in Shillerja. Oznaka poetika se je po letu 1800 ohranjala samo še v naslovu poljudni praktičnih priročnikov, njihov vpliv je segel tudi na Slovensko.

Že pred letom 1900 so se pojavili prvi poskusi nadomestiti filozofsko-estetsko obravnavanje literature s strogo znanstveno-empirično, opisno in analitično literarno teorijo. V tej smeri jo je zasnoval Scherer s svojo izrazito pozitivistično Poetiko, vendar brez večjega uspeha.

Do pravega razmaha literarne teorije, ki bi z modernimi znanstveno-filozofskimi metodami zajela celotno območje literarne umetnosti od njenih najsplošnejših problemov, ki so izrazito abstraktni in terjajo obravnavo s pomočjo filozofskih metod, do najbolj otipljivih značilnosti njene forme, dostopnih empirično-eksaktnim in celo matematičnim prijemom, je prišlo šele v 20. stoletju. K njenemu razvoju so zato lahko prispevale svoj delež najrazličnejše znanstvene ali filozofske smeri, metode in celo posamezne vede – od ruske formalistične šole prek fenomenološke filozofije od strukturalne lingvistike, semiologije in informacijsko-teoretične estetike, pa še psihoanalize in umetnostno-likovne vede. Od predstavnikov teh smeri so bili za razvoj sodobne literarne teorije vsak po svoje pomembni: Walzel, Školovski, Ingarden, Jakobson, Lotman, Bahtin, Frye, Todorov, Barthes, Genette, Hamburger in še mnogi drugi. Mnogovrstnost njihovih prispevkov pogosto povzroči precejšno neenotnost sodobne literarne teorije ali pa jo celo vodi v podrejanje drugim vedam (lingvistiki, semiologiji, psihoanalizi).

5. Katere so panoge literarne teorije?

Razdelitev se spreminja z razvojem literarne teorije in doživlja v novejših časih precejšnje novosti. Razdelitev celotne literarne teorije na poetiko, stilistiko in metriko se je dokončno uveljavila v 19. stoletju. S tega stališča jo sestavljajo 3 temeljne discipline:

· poetika kot teoretično obravnavanje besedil umetnosti po njenih bistvenih lastnostih, pa tudi posameznih literarnih nadvrst, vrst, ali zvrsti;

· stilistika kot teorija stila v literarnih delih in njihovih stilno-jezikovnih postopkov;

· metrika kot teorija verza z obravnavo posameznih verznih sistemov, oblik in zakonitosti.

Vendar ima takšna razdelitev pomanjkljivosti, zaradi katerih se zdi za današnje stanje literarne teorije že nezadostna. V sodobni literarni teoriji obstajajo pomembni, včasih celo temeljni problemi, ki se ne dajo uvrstiti pod tradicionalne oznake, ampak terjajo drugačna imena, s tem pa tudi drugačno razdelitev celotnega literarno-teoretičnega področja.

Novejša razdelitev med 4 temeljne discipline:

· fenomenologja literarnega dela ali literarna fenomenologija kot teoretično razpravljanje o bistvu literarne umetnosti;

· ontologija besedne umetnosti ali literarna ontologija kot teorija o obstoju ali eksistenci literature;

· morfologija literarnega dela ali literarna morfologija kot teoretični nauk o sestavi besednih umetnin, o plasteh in prvinah, iz katerih so zglajene;

· aksiologija literarne umetnosti ali literarna aksiologija kot teorija vrednotenja in vrednosti v literaturi.

6. Kako je literarna teorija povezana z drugimi umetnostnimi vedami?

Literarna teorija se na mnogih mestih stika s teorijami drugih umetnosti: s teorijo glasbe znotraj muzikologije, s teorijo likovne umetnosti, zlasti upodabljajočega slikarstva in kiparstva, s teorijo plesa, posebej močno s teorijo gledališča in filma. Razloga, da moramo upoštevati njihova dognanja ali se kako drugače nanje opirati sta vsaj dva.

· Prvi je ta, da je bila literarna umetnost na svojem začetku, pogosto pa tudi v poznejših obdobjih povezana z glasbo in plesom, prek gledališča tudi z arhitekturo, slikarstvom in kiparstvom. V novejših obdobjih so se te povezave zrahljale, vendar še zmeraj obstajajo ali pa celo nastajajo večumetnostne tvorbe, v katerih se literatura združuje z glasbo (opere, kakntate, oratoriji, popevke …), s slikarstvom (ilustrirana besedila, slikanice, stripi …) ali s filmsko sliko. Takih tvorb ne more razlagati sama literarna teorija. Njihov skupni učinek mora pritegniti pojme in vidike drugih umetnostnih teorij. Šele na tej podlagi lahko ugotavlja, kaj se zgodi z literarnim besedilom, ko stopi v zvezo z drugimi umetnostmi.

· Drug razlog je ta, da mora literarna teorija tudi pri vprašanjih, ki zadevajo zgolj literaturo, upoštevati podobne probleme drugih umetnosti in ugotoviti, kaj ima literatura z njimi skupnega, kaj je v nji enako, kaj pa različno. Šele iz take primerjave se lahko pojasnijo značilnosti, ki besedno umetnost ločujejo od drugih umetnostnih vrst in so torej v pravem pomenu literarne.

Takšno primerjanje lahko opravi literarna teorija sama, s stališča svojih posebni interesov, pojmov in metod, ki ne ustrezajo povsem drugim umetnostnim vedam. Vendar je za primerjavo literature z drugimi umetnostmi je še najbolj poklicana primerjalna umetnostna veda oziroma, kot jo nekateri imenujejo, primerjalna estetika. O moderni primerjalni vedi velja, da razlikuje odnose med umetnostmi, njihovo različnost in skupne značilnosti. Pri tem se mora opirati tudi na izsledke posameznih umetnostnih teorij, med drugim literarne.

[image: image1.png]

7. Kateri pojmi so v antiki označevali literaturo?

Starogrški izraz „póiesis“ je pomenil proizvajanje, izdelovanje ali ustvarjanje, čeprav ne čisto v današnjem pomenu. Uporabljali so ga za katerokoli vrsto proizvodnje (gradnjo hiš, ladij). Šele v Platonovem času so ga iz ne čisto jasnih razlogov začeli omejevati na pesniško umetnost. Ta se je pri Grkih še močno razlikovala od literature, kot jo razumemo danes. Bila je večidel tesno povezana z glasbo in plesom. Za takšno večstransko umetnost, v kateri je bila beseda glavno, so Grki uporabljali v Platonovem času še besedo „mousiké“, kar je pomenilo toliko kot posvečeno muzam in od njih navdihnjeno. Na prehodu 5. v 4. stoletje pr. Kr. se je ta pomen zožil in „mousiké“ je začela označevati samo še glasbeno umetnost; ta se je ravno v tem času deloma že ločila od pesništva v obliko čiste instrumentalne glasbe. Sočasno je izraz „póiestis“ obveljal predvsem za besedno umetnost, čeprav v dramatiki še vedno spojeno z glasbo in plesom. V tem pomenu uporablja Aristotel ta vda izraza v svoji Poetiki. Rimljani so pojem poezija prevzeli od Grkov, pomenil jim je samo še literarno umetnost, zdaj že večidel ločeno od glasbe in plesa.

8. Kdaj je nastalo moderno pojmovanje literature kot besedne umetnosti in kako?

Izraz literatura je v 19. in 20. stoletju v vseh evropskih in ameriških deželah prevladal kot najsplošnejša oznaka za besedno umetnost, razumljeno po merilih današnjega časa. Izraz je obstajal že od antike naprej, a je bil v svoji prvotni latinski obliki samo vzporednica grškemu pojmu gramatika – pomenil je torej veščino pisanja, branja in razlaganja nenapisanih besedil. V 18. stoletju so ga ob razmahu pripovedništva in dramatike prenesli na same tekste in takrat je lahko začel označevati tudi besedila besedne umetnosti. Ker je bil uporaben še za druge vrste spisja, so mu pogosto dodajali pridevek lepa ali umetniška literatura, da bi jo ločili od neumetniške, tj. poučne, znanstvene in sploh uporabne.

9. Ali je sodoben pojem literatura ustrezen starejšim obdobjem?

Pojem ne ustreza doceloma tistemu, kar so Grki imenovali „póiesis“, kar pomeni, da ni popolnoma prikladen za vse starejše oblike besedne umetnosti Orienta, antike in srednjega veka pa tudi primitivnih ljudstev, kjer je beseda povezana z glasbo in plesom, pogosto pa še v tesni zvezi z religijo in konkretnimi socialnimi funkcijami v vsakdanjem življenju. Čeprav uporabljamo izraz literatura tudi za te vrste umetnost, ga seveda prilagajamo današnjemu pojmu, kolikor je to mogoče.

10. Kakšne so razlike med izrazi 'slovstvo', 'književnost' in 'literatura' po Kidriču in Prijatelju?

Izraz slovstvo je prišel k nam iz hrvaščine v dobi ilirizma. V slovenski literarni zgodovini sta mu Prijatelj in Kidrič dala najširši obseg, češ da po svojem dobesednem pomenu (slovo = beseda) obsega vso ustvarjalnost v jeziku, torej tudi ljudsko poezijo in cerkveno pismenstvo srednjega veka.

Drugi izraz za literaturo – književnost – je prav tako prišel na Slovensko sredi 19. stoletja iz hrvaščine oz. srbščine. Ker pomeni tisto, kar je zapisano v knjigah, naj bi bil njegov pomen ožji od slovstva, vendar se ne bi omejil na besedno umetnost, saj lahko zajame še protestantsko in katoliško cerkveno spisje od 16. do 18. stoletja.

Izraz literatura naj bi po Prijatelju in Kidriču označeval samo umetniško spisje. V strogi rabi ne more obseči ljudskega slovstva ali cerkvene književnosti.

11. Kakšno je v teoriji razmerje med literaturo in umetnostjo?

Oba pojma sta se z današnjim pomenom oblikovala v 18. stoletju. Proti koncu 18. stoletja je v nemških deželah izraz za umetnost (ne. Kunst) začenjal združevati vase ne samo slikarstvo, kiparstvo in arhitekturo, ampak tudi literaturo, glasbo in gledališče, kar pomeni, da je končno nastal enoten pojem v današnjem pomenu besede. S tem je tudi literatura postala posebno, enotno področje znotraj enotno zamišljene umetnosti.

12. Kaj je estetski doživljaj?

Pojem estetskega doživljanja je označeval bistvo umetnosti kot take in je s tem šele omogočil, da so na prelomu 18. in 19. stoletja različni teoretiki lahko zarisali enotni pojem umetnosti, vanjo pa kot posebno vrsto vključili tudi literaturo.

Baumgarten: estetsko doživljanje je posebna oblika čutnega spoznavanja, ki da je zaradi svoje čutnosti nižje od razumsko logičnega.

Kant: za tak doživljaj je značilno ugajanje brez interesa, kar pomeni, da nam je neka stvar všeč „sama po sebi“, ne da bi imeli od tega otipljivo praktično korist.

13. Kaj je v literarnem delu estetsko?

Pojem estetskega prihaja iz grške besede „áisthesis“, ki pomeni čutno predstavo ali zaznavo. Estetski doživljaj je postal v dobi romantike bistven za umetnost, češ da se vse umetnosti stikajo ravno v tem, da ustvarjajo estetski doživljaj in jim je ta skupni imenovalec.

V besedni umetnosti nam estetsko pomeni tisto, kar je sicer težko opisati, kar pa je gotovo zvezano z doživljanjem lepega ali grdega, z brezinterenim ugajanjem, s harmonijo in simetrijo. Povezujemo ga čutnimi odlikami literarnega dela, vendar nam gre za tiste lastnosti, ki niso niti spoznavnega niti moralnega značaja, ker se obračajo neposredno na naše zunanje ali notranje čute. V tem smislu estetske so v besedni umetnini na primer njene glasovne lastnosti ali učinki njenega jezikovnega ritma, pa tudi posebne barve, razmerja, napetosti in odlike podob, ki jih postavlja pred nas njena vsebina. Estetsko je torej najti na formi litrerarnega dela, pa tudi v njegovi vsebini.

14. Kaj je po Jakobsonu poetična funkcija?

Za literarno umetnino je po Jakobsonu bistveno, da v njej nad vsemi drugimi funkcijami prevladuje poetična. Ta je naravnana k sporočilu kot takemu, kar pomeni, da nas na njem zanima predvsem forma, čutne odlike in podobno. Poetična funkcija je torej zvezana z estetskim doživljanjem. Jakobson meni, da je bistvo literature estetsko.

15. Kako je Platon razlagal razmerje poezije do resnice?

Po Platonu je poezija manj vredna od filozofije. Ta razmišlja o idejah, ki so edino prava resničnost, medtem ko se poezija zadovolji s posnemanjem že obstoječih, čutnih stvarnosti pripadajočih stvar, ki so same po sebi posnetek nadstvarnih idej. Trdil je, da je poezija po svojem bistvu „mimesis“, tj. posnetek stvarnosti, kakršno zaznavamo s svojimi čutili.

16. Kaj je spoznavna funkcija literature?

Pod vplivom Platona in Aristotela je od renesanse pa vse do 20. stoletja prevladovalo prepričanje, da je bistvo literature spoznavanje, glavna funkcija literarnih del pa spoznavna. Taine je v svoji Filozofiji umetnosti razložil umetnost kot posnemanje stvarnosti, vendar predvsem njenih bistvenih značilnosti, s čimer je potrdil Aristotelovo višje vrednotenje spoznavne funkcije umetnosti.

17. Razložite Ingardnov nauk o kvazirealnosti!

Ingarden zagovarja tezo, da je realnost, ki jo predstavlja besedna umetnost, nekaj drugega kot pa stvarnost, v kateri živimo in jo čutimo kot neposredno resničnost. Realnost v literarnih delih je zgolj „kvazirealnost“, se pravi resničnost, ki je na visez podobna pravi stvarnosti, dejansko pa samo fiktivna, česar se ves čas zavedamo. Iz nje zato ne vodi pot k resnici o stvarnosti; namesto tega jo moramo jemati kot nekaj avtonomnega, samostojnega in sebi zadostnega.

18. Kaj je mimetičnost?

Moderne teorije, povezane večji del z avantgardnimi težnjami, ki trdijo, da je bila vsa tradicionalna literatura „mimetična“, ker je predstavljala že obstoječi svet in ga s tem torej posnemala, medtem ko mora biti moderna umetnost popolnoma „nemimetična“. To pomeni naj ne govori več o nečem stvarnem, kar že obstaja pred besedno umetnostjo in zunaj nje; namesto tega bo z besedami proizvajala samo še čisto svoj, s svobodno rabo jezika ustvarjen svet, s tem pa bo izginilo iz nje vsako posnemanje.

19. Kaj je etična funkcija literature?

Pod etično funkcijo je v literarni umetnini potrebno razumeti vse tisto, kar lahko vpliva na bralčevo vrednostno razmerje do sebe, okolja in sveta; kar oblikuje njegove težnje, želje in namere, mu določene pojave kažejo kot pozitivne, druge pa negativne in v tem smislu celotno življenjsko obzorje postavlja pod izrazito vrednostno perspektivo.

20. Kako Kos razlaga umetniškost literature?

Umetniškost, ki jo vsebuje besedna umetnost, se s tem prikazuje kot poseben primer umetnostne strukture. V primerjavi z glasbo, arhitekturo, slikarstvom in kiparstvom, pa tudi z gledališčem, plesom in filmom je za literarno umetniškost načeloma bistvena enakost vseh treh funkcij in s tem možnost, da se v njenih delih realizirajo enakovredno, sočasno in sorazmerno. Prav zato pa obstaja v literaturi obilo možnosti, da se razmerja med njimi spremenijo, da se pomen ene njimi poveča in druge zmanjša.

Po svoji umetniškosti je literatura med vsemi umetnostmi najbolj konkretna, ker lahko estetske sestavine enakovredno povezuje s spoznavnimi in etičnimi. Razmerja med njimi so v drugih umetnostih praviloma abstraktnejša.

21. V čem je umetniškost drugih umetnosti – glasbe in slikarstva?

Umetniškost kot posebna struktura znotraj umetnostnih del ne more biti lastna samo literaturi, ampak jo morajo vsebovati še vse druge vrste umetnosti, saj bi jih brez tega ne mogli zaobjeti v skupen pojem umetnosti in ta bi bil nemogoč. V drugih umetnostih se umetniškost ne oblikuje na isti način kot v literaturi. Umetnostna struktura se v vsaki od njih uresničuje nekoliko drugače, zato jih na tej ravni ni mogoče popolnoma izenačiti z literaturo.

Umetniškost, ki jo vsebuje besedna umetnost, se prikazuje kot poseben primer umetnostne strukture. V primerjavi z glasbo, arhitekturo, kiparstvom in slikarstvom pa tudi z gledališčem, plesom in filmom je za literarno umetniškost načeloma bistvena enakost vseh treh funkcij in s tem možnost, da se v njenih delih realizirajo enakovredno, sočasno in sorazmerno. Prav zato obstaja v literaturi veliko možnosti, da se razmerja med njimi spremenijo, da se pomen ene med njimi poveča in druge zmanjša.

Poseben primer so literarna besedila, ki se približujejo glasbi ali abstraktnemu slikarstvu, ker se hočejo utemeljiti v čisti zvočnosti ali pa v čisti likovnosti grafičnih tvorb. To se dogaja zlasti v mderni likovni, zvočni in nasploh v konkretni poeziji. V teh primerih gre za dvo- ali večumetnostne tvorbe, ki se postavljajo na mejni prehod med literarno in druge umetnosti. Zato ne pripadajo več literaturi v pravem pomenu besede. V umetnost pa spadajo samo toliko, kolikor ob estetski funkciji, ki je v glasbi in abstraktnem slikarstvu poglavitna, ohranjajo spoznavno in etično razsežnost vsaj v tistem obsegu, ki je za umetniškost nujen. V nasprotnem primeru gre za neumetnostne tvorbe, ki jih lahko razumemo kot čiste estetske predmete, v katerih se je umetniškost skrčila zgolj na estetsko funkcijo, kar pomeni, da je njihova struktura neumetnostna. Kolikor takšne čiste estetske tvorbe imitirajo umetnostna dela, gre za kvazi- ali paraumetnost.

Po svoji umetniškosti je literatura med vsemi umetnostmi najbolj konkretna, ker lahko estetske sestavine enakovredno povezuje s spoznavnimi in etičnimi. Razmerja med njimi so v drugih umetnostih praviloma abstraktnejša.

22. Kaj so polliterarna besedila?

Izraz polliterarna besedila označuje tekste, ki jih postavljamo na sredo ali v prehod med besedili, ki nam lahko veljajo za besednoumetnostna, in temi, ki so čisto neliterarna in ostajajo popolnoma zunaj literarne umetnosti in umetnosti na sploh.

23. Kakšne so po Kosu razlike med tipi literature: verizmom, hermetizmom in klasiko?

Pojem verizem (lat. veritas = resnica) označuje tisti tip literature, v katerem prevladuje spoznavna ali etična razsežnost, to pa tako, da sta zmeraj v skladu z resničnostjo, ki je izkustveno dostopna razumu, čutom in potrebam večine poslušalcev in bralcev svojega časa. Estetska funkija je v nji sicer zmeraj navzoča, vendar je manj pomembna ali nezahtevna, lahko pa v svoji preprostosti in neizumetničenosti tudi za preprostega bralca privlačna.

Hermetizem (hermetičen = tajen, skriven, po bogu Hermesu) je ime za tip izjemne, ožjemu bralnemu krogu ali eliti namenjene literature. V njenem središču je estetska komponenta, ki je čezmerno poudarjea, pogosto razmahnjena do izjemne popolnosti in visokega artizma, včasih pretirana do zavestne izumetničenosti. Spoznavna in etična finkcija sta v nji omejeni ali pa poprti s pomenom, ki je izjemen, skrivnosten, znan samo ožjemu socialnemu krogu; pa še takšnemu bralcu je dostopen samo prek zapletenih estetskih sestavin.

Klasika (lat. classis = razred; torej prvorazreden ali prvovrsten) je med skrajnostma verizma in hermetizma tisti tip besedne umetnosti, ki presega obojno enostranskost, da bi ju spojil v enoto, ki je sebi uravnotežena, čeprav ne brez živih notranjih napetosti in nasprotij. V klasiki se morajo uravnotežiti predvsem estetska, spoznavna in etična razsežnost literarnoumetniške strukture, kar pomeni,k da so enako pomembne, v sebi razvite in bogate.

24. Kakšno je sedanje stanje literature in kako ji kaže v prihodnosti?

Za prihodnost lahko predvidevamo nastanek oblik, ki bodo le še v rahli zvezi z literaturo, tako, da ne bodo več spadale v besedno umetnost ko táko. Takšne oblike se pojavljajo že od prvih desetletij 20. stoletja s skrajnimi primeri t. i. konkretne, zvočne in vizualne poezija.

[image: image2.png]

25. Kakšna je vloga jezika v besedni umetnosti?

Jezik, tj. besedna ali naravna človekova govorica, predstavlja razločevalno posebnost, ki literaturo loči od drugih umetnosti je torej njena differentia specifia. To pomeni, da se v besedni umetnosti splošna umetnostna struktura ne pojavlja v mediju materialne snovi, z barvami, črtami, kamnom, lesom kot v slikarstvu, kiparstvu in arhitekturi, pa tudi ne s pomočjo zvokov in ritma kot v glasbeni umetnosti, niti ne s pomočjo zvokovin ritma kot v glasbeni umetnosti, niti ne s pomočjo vseh teh medijev naenkrat in še z jezikom kot v gledališču in filmu, ampak zgolj in samo z jezikom.

26. V kakšni zvezi je obstoj literature z obstojem jezika?

Obstoj besedne umetnine je določen z obstojem , eksistenco jezika. Literarno delo obstaja tako kot obstaja jezik, iz katerega je izdelano. To pa seveda ne pomeni, da je eksistenca literature do podrobnosti enaka obstoju jezika; ta ji je za izhodišče, ob tem pa premore tudi nekatere posebnosti, ki jih eksistenca jezika v taki obliki običajno ne pozna.

27. Ali je literarno delo stanje ali dogajanje?

Ni še povsem gotovo, ali literarno delo v svoji eksistenčni dvojnosti obstaja kot stalen, nespremenljiv predmet ali pa je njegova eksistenca bližje pojavom, ki so po svojem ontološkem statusu dogajanje, potek ali proces. Literarna ontologija z Ingardnom in Souriaujem se je postavila na samoumevno stališče, da je besedna umetnina podobno kot stavba ali kip zgolj nekaj predmetno negibnega; doživljamo jo seveda v času, vendar tako, kot a pred nami ves čas obstaja kot nekaj danega, mirujočega, dokončno narejenega.

Seveda ima literarno delo na sebi gotovo nekaj potez mirujočega stanja, saj nam je večidel dano v obliki knjige, njenih listov, grafičnih znamenj, kar je vse obstojno na način negibne predmetnosti. Vendar je na njem še veliko več lastnosti, ki kažejo na nasprotni način obstoja. Literarno delo ni samo vrsta grafičnih znamenj, ampak predvsem kvazifenomenalna resničnost (tj. ko ob njenih slušnih in vidnih znakih doživljamo predstave, ideje in like, ki niso neposredna, zares konkretna pojavnost), ki jo obujamo v svoji domišljiji s pomočjo teh znamenj. To pa se lahko dogaja samo kot potek, dogajanje in proces, nikakor pa v obliki trdnega predmeta ali neprekinjenega, nespremenljivega, mirujočega stanja. Literatura je v dobršnem delu svojega obstoja dogajanje, ki zmeraj znova nastaja s pomočjo grafičnega, slušnega ali kakega drugega „zapisa“.

28. Kaj sta prvotni in drugotni obstoj literarnega dela?

Prvotni obstoj literarnega dela je ta, da je najprej obstajalo z avtorjem ko je nastalo. Vse potek nastajanja vse do zadnje faze, ko je bilo v celoti zapisano in s tem predloženo lastnemu avtorjevemu branju, je v tem smislu mogoče imeti za primarni obstoj literarnega dela. S koncem tega procesa prvotni obstoj že tudi ugasne, vsa poznejša branja – ne le bralcev, ampak tudi avtorjeva lastna – so samo še reprodukcije, s katerimi prihaja besedna umetnina v svojo drugotno eksistenco. Ko beremo, nam besedna umetnina v svojem prvotnem obstoju ni več neposredno dostopna.

29. Kakšna je vloga bralca pri obstoju literarnega dela?

Bralec reproducira podobo dela na podlagi bolj ali manj zanesljivega zapisa, ne da bi mogel do kraja natančno poustvariti prvotno eksistenco, ki jo je imelo delo v avtorjevem ustvarjalnem postopku. Zato bo reprodukcija samo približna, v marsičem neskladna s prvotno podobo, v skrajnih primerih celo samovoljna in potvorjena. Toda v vsakem primeru bo po svojem obstoju dvoplastna.

30. Kako se obstoj literarnega dela loči od obstoja drugih umetnin?

Umetnosti se po svojem obstoju odmikajo druga od druge. Prav te razlike toločajo specifičnost vsake izmed njih. To stališče je nasprotno teorijama Ingardna in Souriauja, ki jima ontološki status vseh umetnosti v glavnem enak.

Literature je po svoji umetniškosti v primerjavi z drugimi umetnostmi sicer najbolj konkretna, zato pa po svojem obstoju med vsemi najbolj abstraktna. V drugih umetnostih se razmerje med fenomenalno in kvazifenomenalno eksistenco postavlja najpogosteje obratno kot v literaturi, tako da fenomenalnost prevladuje nad kvazifenomenalnostjo ali ji je vsaj enakovredna.

Obstoj literature je na prvi pogled najbolj podoben ontološkemu statusu glasbe, vendar velja to samo za zelo izjemne primere glasbenega „branja“, dostopnega redkim glasbenikom, ki že iz notnega zapisa lahko razberejo živo podobo glasbenega dela, kar pomeni, da je zanje zares neposredno navzoč in s tem fenomenalen samo partiturni zapis, medtem ko se glasbena zvočnost s svojimi pomeni premakne na raven kvazifenomenalne eksistence.

Precej drugačen je eksistenčni položaj likovnih umetnosti, slikarstva, kiparstva in arhitekture. Različnost z literaturo pa tudi z glasbo je ta ž, da obstaja za vsako sliko, kop ali stavbo kljub vsem mogočim posnetkom ali ponaredkom en sam pravi izvirnik, napravljen iz avtorjeve roke ali z njegovim odločilnim sodelovanjem. Pripada mu torej prvotna eksistenca. Ta je pri literarnih in glasbenih delih za zmeraj izgubljena, mogoče so samo njegove nove reprodukcije v obliki drugotne eksistence. Likovna dela imajo torej svojo stalno, neponovljivo prvotno obstojnost in obstajajo samo, dokler traja ta prvotni obstoj. Drugotna eksistenca takega dela v obliki reprodukcij, kopij in ponaredkov je manjvredna in nepristna.
[image: image3.png]

31. Kaj je tematologija?

32. Tematologija so vprašanja o tem, kaj je v literaturi snov in kaj so v literarnem delu motiv, tema in ideja.

33. Kaj je poetika v ožjem pomenu besede?

Poetika v ožjem pomenu besede se ukvarja z vprašanji o tem, kaj je v besedni umetnini

vsebina, kaj pa forma in v kakšnem razmerju sta med sabo. Zraven spadajo še vprašanja o razlikah med notranjo in zunanjo formo v literarnem delu, o njunih sestavnih delih in o najmanjših enotah, iz katerih nastajata.

34. Kaj je genologija?

Genologija (gr. genos = rod, vrsta, zvrst) je strokovno ime za teorijo literarnih vrst ali zvrsti, ki temelji deloma na dognanjih tematologije.

35. Kaj sta stilistika in verzologija?

Iz tistega področja poetike, kjer se razpravlja o stilu in ritmu besedne umetnine, izhajata kot posebni področji še teorija stila ali s starejšo oznako stilistika, in teorija verza, po starem imenovana kar metrika ali z novejšim izrazom verzlogija.
36. Kakšna je zunanja zgradba dramskega besedila?

Drama je razdeljena na posamična dejanja, ki navzven označujejo samostojnejše, zaokrožene dogajalne enote na prizore ali epizode, ki jih ponavadi ločimo po različnem sestavu nastopajočih dramskih oseb: kakor hitro so na prizorišču druge osebe, ali pa se njihovo število poveča ali zmanjša, se skoraj zagotovo spremeni snov ali smisel pogovora – torej gre za drobnejše dogajalne enote.

37. Kakšna je zunanja zgradba pripovednega besedila?

V pripovednem besedilu (npr. romanu) se besedilo navzven členi po poglavjih; nekaj poglavij na posebnih mestih v besedilu ima zmeraj posebno nalogo, takšna sta uvod ali prolog, to je začetno ali uvajalno poglavje, ter konec ali epilog, to je zadnje poglavje; prolog ponavadi ponuja bralcu najosnovnejše informacije, da more sploh od začetka slediti pripovedovanemu dogajanju, ali pa skuša v bralcu zbuditi vnaprejšnje zanimanje za besedilo; epilog obratno – v najnujnejših potezah pospremi usode poglavitnih književnih oseb po končani zgodbi.

38. Kakšna je zunanja zgradba pesemskega/lirskega besedila?

V verzifikaciji je zunanja zgradba najbolj pregledno razvidna: iz dolžine verzov, iz števila kitic ali strof, iz števila verzov kiticah, števila zlogov v verzih ipd.

39. Kakšna je vloga naslova, podnaslova in mota/epigrafa?

Stalna in obvezna prvina zunanje zgradbe je dandanes tudi naslov, ki stoji na čelu besedila (pa tudi posamičnih poglavij v daljših pripovedih) in napoveduje njegovo „vsebino“, vendar tudi zunanjo, oblikovno zgradbo, vsebino, snov, idejo, osrednjo osebo, dogajalni prostor, poklic osrednje osebe … (Gazele, Sonetni venec, Ljubezenski sonetje, Vojna in mir, Sreča v nesreči, Romeo in Julija, Šentpeter, Jeprški učitelj …). Naslov je pomemben člen besedila, saj uresničuje prvi stik z bralcem. Od njega je tudi v veliki meri odvisno, ali bo bralec knjigo vzel tudi natančneje v roke.

Moto ali geslo opravlja nalogo razširjene naslovne napovedi. Za meščanski roman 19. stoletja je bila prav npr. prava moda, da je moralo biti vsako poglavje napovedano s posebnim geslom: kakšnim pregovorom, znanim verzom, imenitno mislijo ali senenco, tudi aforizmom imenitnega pisatelja, filozofa, državnika.

40. V kakšnem razmerju je zunanja zgradba s pomensko/notranjo zgradbo besedila?

Lahko se zgodi, da nas naslov neke knjige zelo privlači, a smo nato bob branju razočarani, zato je dobro, da na hitro preberemo začetek ali konec knjige (to pa zato, ker je celotno dogajanje vpeto med njiju) in tako dobimo takoj jasnejši pogled na knjigo in njeno vsebino.

[image: image4.png]

41. Kaj je snov?

Pojem snovi (gr. hyle, lat. materia, nem. der Stoff) se v literarni teoriji lahko uporablja vsaj na 3 načine, s tremi različnimi pomeni:

· S snovjo lahko mislimo zunajliterarno snov, iz katere nastaja v besedni umetnini

 kot iz prvotnega gradiva, materije ali materiala njena vsebina, motivi, teme, ideje,

pa tudi forma.

· S snovjo lahko merimo predvsem na jezik, ki je za literarno delo prav tako gradivo ali material, saj se edino z njegovo pomočjo lahko realizira, oblikuje in nato obstaja.

· Snov je lahko končno oznaka za tako imenovane snovne prvine znotraj literarnega dela, tako v njegovi vsebini, kot tudi v formi. V tem primeru ne gre niti za zunajliterarno gradivo niti za jezik kot material, ampak za znotraj literarni pojem snovi.

42. Kaj vse je lahko zunajliterarna snov?

S takšno snovjo mislimo ob literaturi na vse tiste pojave resničnega – fizičnega ali psihičnega – sveta, ki si jih avtor izbere za gradivo, iz katerega izgradi vsebino in formo literarnega dela. V ta namen mu lahko pridejo prav katerikoli pojavi notranjega ali zunanjga, duhovnega ali stvarnega, kot ga zaznava v sebi ali zunaj sebe, pri čemer seveda ne pridejo v poštev samo konkretne zaznave takšnega sveta, ampak tudi predstave ali ideje o njem, vse do najbolj abstraktnih likov in smislov, s katerimi si ga lahko mislimo. Tudi t. i. svetovni nazori, socialne, moralne in politične ideologije so v razmerju do literarnega dela zunajliterarna snov, iz katere nastajajo nato v besedni umetnini tvorbe, ki so v pravem pomenu literarnoestetske ideje.

Ta snov je v glavnem dveh vrst:

· Avtor jo lahko sprejme iz neosebne tradicije, ki je bila že pred njim verbalizirana ali kakorkoli zabeležena v sporočilih, drugih literarnih delih, neliterarnih tekstih ali pa v delih drugih umetnosti. Ta tip zunajliterarne snovi imenujmo neosebno tradicijski.

· Lahko jo prevzame iz lastnega osebnega izkustva, tj. svojih neposrednih zaznav, predstav, podzavednih želja, idej in domišljije, kar vse sestavlja osebno doživljajsko snov za nastanek literarnega dela.

43. Kaj je tema?

Izraz prihaja iz grškega glagola „títhemi“; prvotno je pomenil torej to, kar je „postavnljeno“. V širšem smislu označuje še danes tisto, kar je postavljeno pred pišočega kot njegova naloga ali „predmet“, o katerem naj piše.

44. Kaj je motiv?

Izraz motiv v literarnem delu prihaja iz latinskega glagola „movere“ in prvotno pomeni gibajoče se, gibalo, nagib ali tudi gibajočo silo. Vendar ta prvotni pomen ne more razložiti, na kaj mislimo z motivi, kot bistvenimi sklopi literarne vsebine.

Motivi so vsebinske enote v besedni umetnini, sestavljene večidel iz snovno-materialnih prvin, tako da se te povezujejo med sabo v večje predmetne sklope, postavljene v okvir objektivnega časa in prostora. Motivi so lahko torej predmeti, liki, situacije osebe, dogodki in podobno.

45. Katere so po Kmeclu razširjene figure?

Razširjene figure so: opis ali deskripcija, poročilo, izpoved in dialog.

46. Kaj je opis?

Kakor se v stavku besede zaporejajo v stavčni (miselni) pomen in s tem hkrati podrejajo svoj ločeni pomen izražanju skupnega pomena, se v književnem besedilu stavki vrstijo v večstavčne enote in prav tako svoje ločene ali delne stavčne pomene podrejajo izražanju nadstavčnega, združenega pomena. Stavki naštevajo lastnosti iste reči ali predmeta in zapisujejo njegove številne značilnosti. Ta postopek se imenuje opis ali deskripcija.

Vse vrste opisa predvidevajo:

· Kopičenje pomenskih oznak in lahko v njih vidimo razširjenje akumulacijske figur

· Presojevalno oddaljenost, razumsko odbiranje in povzemanje. S pregledom nad pojavi in poročanjem o njih so opisi pogostni zlasti v pripovedni književnosti.

47. Kaj je pripovedno poročilo?

Poročilo je kadar gre za opis dogajanja. Značilno zgodbeno poročilo, polno opisov bogatega dogajanja najdemo npr. v epilogih k daljšim pripovedim, ko je treba na kratko, pa dovolj izčrpno povzeti obsežne časovne in dogajalne razdalje, usode, kraje.

48. Kaj je izpoved?

Izpoved je sorodna ogovornim figuram in temelji na sprotnem, največkrat čustvenem opredeljevanju. Torej ne gre več za daljinsko opazovaje, marveč za sprotno ubesedenje osebnih razpoloženj, ocen in sodb. Zelo pogostno je v lirskih besedilih. Zanjo je značilno, da je največkrat govorjena v prvi osebi sedanjika.

49. Kaj je dialog?

Je izmeničen govor dvoje ali več oseb; v dramatiki in epiki neobhodna oblika besedila; brez dvogovora si drame praktično ne moremo predstavljati.

50. Katere so po Kmeclu etološke književne vrste?

Etološke literarne vrste s svojim „notranjim slogom“(tipično ponovljivo perspektivo) ne določajo zunanje oblike (npr. števila vrstic in kitic kot pri sonetu), marveč so opredeljene z avtorjevo nravnostvjo, z njegovim obnašanjem. Tako se lahko v isti književni vrsti pojavljajo najrazličnejše etološke književne vrste (perspektve), saj je zunanja forma – recimo dolžina romana – v glavnem neodvisna od avtorjevega nravnega obnašanja, avtorjevega ocenjujočega razmerja do sveta.

Te perspektive so:

· Tragična perspektiva

· Komična perspektiva

· Tragikomična perspektiva

· Kritična perspektiva

· Pravljična perspektiva

51. Kakšna je razlika med tragično in komično perspektivo?

Tragična perspektiva (tragična ocena sveta in človeka v njem) je v osnovi pogojena s prepričanjem o človekovi nesvobodnosti. Človek je žrtev sil, ki niso v moči njegovega obvladovanja. Nenadoma s to ali ono na pogled priložnostno in še kar nedolžno odločitvijo ali s kakšnim zgodovinskim naključjem, sproži nezaustavljiv proces, verigo zakonitosti, ki ožijo človekov življenjski in dejavni prostor, njegove možnosti svobodnega odločanja, mu prinašajo bolečino in trpljenje ter ga na koncu do kraja potolčejo, ugonobijo.

Komična perspektiva je po svojem smislu, načinu in posledicah nasprotje tragičnemu. Že pomenski vir besede (st. gr. komos = bučen, burkaški, ponavadi nočni pohod, lahko tudi gostija pivskih bratcev in godcev) prvi, da tod bolečina in žalost nimata česa početi, tudi občutek utesnjenosti ne. Komičnost temelji na popolni svobodi možnosti, na nikakršni podrejenosti, marveč na kar se da samozavestnem kratkovidnem obvladovanju sveta. Pomembna njena sestavina je občutek večvrednosti pri opazovalcu, bralcu, sprejemniku.

52. Katere literarne vrste so zaznamovane s kritično perspektivo?

Vse literarne vrste so zaznamovane z literarni ali književno kritiko, saj kritik vzpostavlja in usmerja zveze med tekstom in občinstvom, odkriva vrednosti in slabosti besedila.

53. Katere so različice kritične perspektive?

Posebna oblika kritike ali ocene je hvalnica, hvalitev (tudi himna po latinski hvalnici bogovom), panegirik po starogrških slavilnih oziroma hvalilnih govorih. Pogostna oblika hvalilne perspektive je idiličnost, redkejša je obramba ali apologija.

54. Kaj je groteska?

Groteska (it. grottesco, grotta = votlina, podzemna jama pod razvalinami starih rimskih palač) je etološka vrsta, ki jo označuje surovo komičen, norčevsko nenavaden izraz, polarna napetost med videzom primitivne, naivne, popačene komičnosti in tesnobnega strahu pred smrtjo, nasiljem; popolna odtujitev razumnemu ipd.

[image: image5.png]

55. Kako jezik določa sestavo literarnega dela?

Ker je sestava besedne umetnine odvisna od sestave jezika, je že temeljnim sestavinam, iz katerih nastaja, mogoče najti izvor v sestavi samega jezika, tj. besede kot jezikovnega znaka.

Temeljne sestavine literarnega dela (najmanjše enote literarnega dela) so trojne:

· Snovno-materialne

· Idejno-racionalne

· Emotivno-afektivne

V besedni umetnini seveda ne obstajajo same zase, ampak zmeraj spojene v višje sestave, celote ali strukture, kot sta zlasti vsebina in forma. V obeh lahko razločimo manjše ali podrejene plasti. Takšna sestava od manjših enot do višjih sklopov je zelo podobna sestavi jezikovnega znaka.

56. Kakšna je razlika med simbolom in alegorijo?
Razlika med simbolom in alegorijo je ta, da je tema, na katero meri alegorični motiv, zmeraj idejno-racionalan in le v majhni meri afektivno-emotivna. Kjer se alegorija ne da razložiti z razumsko razlago, nimamo opraviti s pravo alegoriko, ampak s simbolom, ali vsaj s tvorbo. Ki je bližje simboliki. Med obojim ne obstaja jasna meja ampak prehod.

57. Kaj je kompozicija ali notranja zgradba?

Pojem notranje zgradbe opozarja najprej na razliko z zunanjo zgradbo besedne umetnine. Izraz „notranja“ pomeni, da gre za sestavo, ki sega v globino literarnega dela, v njegove vsebinske plasti, motive in teme, to pa tako, da jih povezuje, spaja v celoto in s tem šele formira. Izraz kompozicija je v literarni teoriji problematičen, ker lahko označuje notranji ritem in še pogosteje kar zunanjo zgrajenost besedne umetnine.

58. Kaj je motivacija v pripovednem besedilu?

Pojavljanje vsakega motiva v besedilu je treba posebej upravičiti: vsako dejanje, vsako odločitev literarnih oseb, vsako razmišljanje,, vsak opis, vsak prizor, vsako razpoloženje. Takšno upravičenost imenujemo motivacija (motivirati = utemeljiti, podpreti z razlogi). Njen učinek je predvsem v tem, da združi posameznosti v logično, koherentno, celoto, v bralcu pa ustvarja vtis logične resničnosti, vtis, kot da drugače, kakor je v besedilu, sploh ne bi moglo biti; ničesar.

59. Katere so vrste literarnih oseb?

Ločimo glavne in stranske književne osebe.

60. Kako so literarne osebe predstavljene?

Ustreznih postopkov označitve oz. karakterizacije je mnogo:

· Označitev s krstnim ali rodbinskim imenom to so t. i. zunanje ali neposredne karakterizacije
· Po poklicu in starosti eno- ali nekaj besedne, eliptične
· Opis zunanjosti osebe } razsežnejše
· S posebnostmi njenega notranjega, duhovnega življenja, kakor se kaže v obnašanju, recimo govorjenju } posredno

61. Kakšna je vloga literarnega prostora in časa v besedilu?

Čas in prostor je mogoče opisovati ali mimetizirati, tj. uresničevati predstavo obeh na posreden ali neposreden način.

Literarni čas je ena nezgrešljivih lastnosti književnega besedila to je t. i. posedanjeni učinek: bralec ima občutek, da se vse zgodi sproti. Obenem z branjem, v njegovem sedanjiku in ko je sam del vsega tega sveta, časa ali osebja (s to ali ono osebo se enači , identificira).

Literarni prostor (in tudi čas) v lirskem, izpovednem besedilu nista ne vem kako zamotana, oba sta trenutni čas in prostor lirikove izpovedi in bralčevega sprejema; lirik se pač izpoveduje neposredno iz sebe, iz svojega časa in iz svojega prostora. Drugače je z dramatikom in pripovednikom; tudi ta dva se izpovedujeta, saj je znana misel, da v literaturi ni besedila, ki ne bi bilo do te ali one mere avtobiografsko, vendar se izpovedujeta posredno, preko zgodbe, ki ni njuna trenutno življenjsko otipljiva resničnost, preko književnih oseb, ki imajo pogosto bore malo opraviti z njunim trenutnim osebnim stanjem; preko fiktivnega časa in prostora, ki nista nujno njun trenutni čas in prostor. Vse te reči govorno ustvarita zunaj sebe, se ne enačita z njimi kakor lirski pesnik. Čas in prostor, ki ga živita tisti hip, ko pripovedujeta ali dramatizirata, ni enak času in prostoru, ki ga mimetizirata v besedilu. Prav zato ločimo realni („zunanji“, zunaj besedila obstoječi = pisateljev, bralčev čas, ko bralec besedilo bere) in književni („notranji“, samo v besedilu obstoječi) čas in prostor.

[image: image6.png]

62. Katere so literarne zvrsti (nadzvrsti)?

Literarne nadzvrsti so: lirika, epika in dramatika.

63. Kateri so načini govora po Platonu in Aristotelu?

Platon je pesniško umetnost razdelil glede na način govora, ki ga pesnik uporablja v svojem delu:

· Prvi je čista ali gola pripoved

· Drugi mimetična pripoved

· Tretji pa mešanica obeh

Takšna razdelitev, ki jo je v nekoliko spremenjeni obliki sprejel Aristotel v svojo Poetiko, ne ustreza današnji razdelitvi besedne umetnosti na liriko, epiko in dramatiko.

64. Katera merila postavlja Kos za razlikovanje med liriko, epiko in dramatiko?

Merila s katerimi ugotavljamo njihovo različnost so naslednja:

· način, kako se v literarnem delu povezujejo med sabo snovno-materialni, idejno-racionalni in afektivno-emotivni elementi njegove vsebine, s tem pa motivi in teme;

· razmerje med subjektom in objektom govora v literarnem delu, tj. med tistim, ki v njem govori, in realnostjo, o kateri govori;

· način tega govora oz. tip subjekta, ki je njegov nosilec;

· razmerje med časom govorečega subjekta in časom tistega, o čemer govori, kar se podaljšuje v razmerje do časa bralca oz. njegovega branja;

· mesto, ki ga v neki literarni nadzvrsti zavzema ta ali ona plast resničnosti – subjektivnost kot čista notranja resničnost, objektivirana subjektivnost v obliki glasnega zunanjega govora, in čista objektivnost zunanjega stvarnega sveta; različnost literarnih nadzvrsti nastaja s tem, da je ena od njih dominantna in sta ji drugi dve podrejeni, ali pa so vse tri v enakem sorazmerju.

65. Razložite, katere so lastnosti lirike?

Lirika pomeni tisto nadzvrst, v kateri se temeljne vsebinske sestavine povezujejo med sabo na poseben način, bistveno različen od epskega ali dramskega. Snovno-materialni elementi v nji praviloma ne prevladujejo, to pa zato, ker se večidel ne združujejo v obliki kavzalno-logičnega zaporedja in kontinuuma v objektivnem prostoru in času, s tem pa tudi ne v predmetnost in dogajanje, kakršna sta značilna za stvarnost.

V lirskih besedilih prevladujejo predvsem idejno-racionalni in afektivnoemotivni elementi. Med sabo se povezujejo po posebni logiki subjektivnega prostora in časa, v katerem ni kontinuuma, tj. povezave med posameznimi prvinami predmetnosti in časovnega poteka, ampak misel preskakuje z enega prostorsko-časovnega elementa na drugega.

Značilnost lirike je tudi posebno razmerje med subjektom in objektom njenega govora. Med takšnim subjektom in objektom, o katerem govori, ni bistvene razlike, pa tudi ne distance. Med obojim obstaja enakost, kar pomeni, da je subjekt lirike sam sebi glavni predmet in da torej govori zmeraj o sebi. Kadar opisuje stvarne predmete ali dogodke, mu ti nujno postajajo prispodobe za doživljanje lastnega jaza.

Poglavitna značilnost lirike je torej ta, da je čista subjektivnost v obliki notranjega, tj. tihega ali pa tudi na videz glasnega govora v nji dominantna; objektivirana subjektivnost v obliki pravega zunanjega govora in pa čista objektivnost zunanjega sveta sta ji podrejeni ali pa sploh manjkata.

66. Kaj je lirski subjekt?

Lirski subjekt je tisti, ki govori lirsko besedilo v okviru določil, ki so za liriko bistvena. Za tak subjekt je zato značilno, da govori v času, ki se sklada s časom govorjenega dogajanja; ta subjekt se ujema s predmetom, o katerem govori; realnost, na katero se nanaša njegov govor, je zgrajena tako, da v nji prevladujejo idejno-racionalne in afektivno-emotivne sestavine nad snovnimi.

67. Kateri so tipi lirskega subjekta?

· Kayser je v knjigi Jezikovna umetnina razlikoval tri temeljne tipe lirskega subjekta:

· lirsko poimenovanje predstavlja epsko držo v liriki, pri čemer stoji lirskemu jazu nasproti objekt, ki ga ta jaz imenuje ali opisuje; sem bi spadala „predmetna pesem“;

· pesemsko nagovarjanje pomeni dramsko držo lirike, v nji se subjekt in objekt srečujeta in vzajemno prežemata;

· pesemsko izgovarjanje je najpristnejša lirska drža, ker je v nji vse samo notranjost, nasproti jazu ne stoji predmetnost, govor postane samonagovor notranjega nastroja; sem spada razpoloženjska lirika.

68. Kaj je čista lirika?

Čista lirika je tisti tip lirike,ki je v pravem in strogem pomenu besede lirski. Edina resničnost, o kateri govori, je notranja subjektivnost lirskega subjekta. Objektivizirana subjektivnost v obliki zunanjega govora v nji nima mesta in tudi objektivna stvarnost zunanjega sveta se v nji ne pojavlja kot samostojna, zunaj subjekta obstojna resničnost, ampak kvečjemu kot njegov notranji doživljaj (Prešernova pesem Prosto srce).

69. Kaj je epska in kaj dramska lirika?

Epska lirika je na videz blizu pripovedni ali epski poeziji, ker ne govori samo o notranji subjektivnosti, ampak pripoveduje tudi o stanjih, dogodkih in predmetnostih zunanjega sveta kot nečem samostojno bivajočem. Primer epske lirike so številne Prešernove pesmi: Slovo od mladosti, Prva ljubezen, V spomin Andreja Smoleta …

Dramska lirika se približuje dramatiki s tem, da se njen govor oblikuje kot glasni zunanji samogovor neke osebe ali kot dvogovor dveh ali več oseb; njihov govor ni samo čista notranjost, ampak kot pri dramskih osebah prehaja navzven in se s tem spreminja v objektivirano subjektivnost. V teh primerih gre za t. i. vložno liriko, ker so njeni lirski subjekti „vloge“. Takšne vrste so Prešernove pesmi Mornar, Soldaška, Od železne ceste, Nuna …

70. Kaj pomeni pojem epika?

Izraz epika prihaja iz grške besede „epos“, kar je prvotno pomenilo besedo, govor, pripoved, pozneje epsko pesnitev.izpeljanka epika pomeni v sodobni literarni teoriji lahko dvoje – najprej množico epov kot posebno literarno zvrst, običajno pa v smislu teorije literarnih nadvrst epsko pripovedništvo, bodisi v prozi ali v verzih.

71. Kaj je zgodba ali fabula?

V pripovednem tekstu prevladujejo praviloma snovno-materialne sestavine, to pa tako, da se med sabo povezujejo v večje sklope dogajanja in predmetnosti, organiziranega znotraj objektivnega prostora in časa. S tem nastaja v epskih besedilih zgodba ali fabula, ki predstavlja potek dogajanja v konkretnem časovno-prostorskem kontinuumu, razčlenjenega največkrat na začetek, sredo in konec. V takšnem poteku lahko poleg tega razločujemo rast, vrh in upad dogajanja, oz. več takih vrhov. Ob glavnih črtah po katerih poteka dogajanje, obstajajo v številnih epskih tekstih še stranske črte in mesta, ki jim običajno pravimo epizode.

72. Kateri so tipi pripovedništva glede na zastopanost nadzvrstnih potez?

Pripovedna dela praviloma vsebujejo ne le pripoved, ki ponazarja čisto subjektivnost pripovednih oseb, ampak tudi njihov glasni govor, nazadnje pa še podobe zunanje stvarnosti, časa in prostora, okolja in predmetnosti, v kateri se te osebe gibljejo.

To se dogaja tako, da so v pripovedi enakomerno in hkrati udeležene vse tri plasti resničnosti, lahko pa ena od njih prevladuje, vendar ostali dve ohranjata samostojen pomen. Na tej podlagi smemo razlikovati troje tipov pripovedništva:

· čisto ali epsko pripovedništvo;

· lirsko pripovedništvo;

· dramsko pripovedništvo.

Pripovedi, ki postavljajo pred bralca vse plasti resničnosti, so primer čistega, epskega pripovedništva; oznaka pomeni, da so v njem realizirane vse možnosti epike (Tolstojeva Vojna in mir). Lirsko pripovedništvo postavlja močneje v ospredje notranjo subjektivnost oseb, s tem se na videz približuje liriki (Cankarjeve Podobe iz sanj). Dramsko pripovedništvo pripoveduje s pomočjo glasnega govora, monologov in dialogov. S tem se približuje dramatiki, vendar ostaja v okvirih pripovedništva s tem, da se prek glasovnogovornega načina prikazujeta tudi čista subjektivnost oseb in zunanja stvarnost (Laclosova Nevarna razmerja).

73. Kaj je pripovedovalec?

Epski subjekt ali pripovedovalec je oznaka za tistega, ki govori epsko besedilo.

74. Kateri so tipi pripovedovalca?

Tipi pripovedovalca:

· Vsevedni pripovedovalec: o njem se govori na splošno takrat, kadar govori pripoved subjekt, ki se dviga nad celotno dogajanje, pozna vse njegove skrivne podrobnosti, ima pregled nad zunanjimi dogodki, ob tem pa lahko s svojim vsevidnim pogledom prodira tudi v notranjost junakov, v njihove misli in čustva.
· Stanzlova tipologija:

· Avktorialni pripovedovalec: podoben je vsevednemu – dogajanje in usode junakov spremlja z razlagami in komentarji, de obrača na bralca, pri tem pa ima nad dogodku ves čas pregled.
· Prvoosebni („jazov“) pripovedovalec: pripoveduje o tistem, kar je doživel, bodisi kot glavni ali stranski junak takšne pripovedi.
· Personalni pripovedovalec: epski subjekt pripoveduje o dogodkih tako, kot jih doživlja ena od oseb, večidel glavni junak – govori se samo o tistem, kar doživi, izkusi, vidi ali sliši takšna oseba.
· Avtorski pripovedovalec: kadar pripovedovalca enačimo z realnim piscem (Balzac: Oče Goriot)
· Fiktivni pripovedovalec: bodisi v pripovedi sploh ne nastopa ali pa je sam junak (Novela o sokoli, Življenjski nazori mačka Murra)
· Brazosebni pripovedovalec: pojavlja se v različnih oblikah modernega romana. Najbolj brezoseben je subjekt, ki poroča samo tisto, kar opaža v dogajanju nema in gliha filmska kamera, tako da prenaša pripovedovalec v bsedno sporočilo njene vidne zaznave, kot da je tudi sam le bresosebno orodje takšne kamera (Robert-Grillet: Ljubosumnost)
75. Kaj sta scenska in panoramska perspektiva?

Perspektiva epskega junaka se podobno kot v liriki ločuje na panoramsko in scensko. Scenska nastaja z gledališča, ki omogoča pripovedovalcu, da vidi dogajanje nazorno prd sabo kot na bližnjem prizorišču ali sceni, zato podrobno, počasi in zapovrstjo opisuje prostor, osebe, njihovo mimiko in kretnje, gibanje v prostoru, dogodke in položaj ter natančno citira in povzema besede, ki jih govorijo.

Panoramska pripoved je nasprotno precej bolj oddaljena od dogajanja. Glada ga tako rekoč s ptičje perspektive; zato ga lahko opisuje ali poroča o njem v širokih potezah, skrčuje podrobnosti v splošen opis in oris, zmanjšuje časovne in krajevne premike.

76. Kaj je zunanje in kaj notranje gledišče?

Perspektivo pripovedovalca lahko ločimo še glade na to, ali je zunanja ali notranja.

Zunanje gledališče pomeni, da gleda pripovedovalec na dogajanje od zunaj kot na predmet, ki stoji pred njim z razvidnimi obrisi, tako da lahko natančno razločuje in opisuje osebe, dajanja, okolje, govor oseb (Tolstoj, Scott, Balzac).

Notranja perspektiva nasprotno predstavlja pripovedovalčevo gledališče v katerega od junakov v pripovedi, tako da dogajanje izgublja svojo predmetno razvidnost in se spreminja v zaporedje junakovih doživljajev, zaznav in predstav (Joyce, Woolf, Faulkner).

77. Kaj je naratologija?

Naratologija je teorija pripovednih struktur, zasnovana na podlagi strukuralne lingvistike in poetike. Njen predmet so poglavitna vprašanja o pripovedovalcu in pripovedništvu.

78. Kaj je dramatika?

Dramatika kot tretja med literarnimi nadvrstami je po tradicionalni teoriji, kot so jo prvi izdelali Shegel, Shelling in Hegel, sinteza lirike in epike, ker združuje v sebi lastnosti obeh, vendat v posebni obliki, ki je značilna samo za dramatiko. Ta teza lahko še zmeraj velja, vendar s spremembami in dopolnili. Prva posebnost dramatike je ta, da obstaja predvsem ali skoraj izključno iz govora dramskih junakov.

79. Kaj tvori verbalno in neverbalno stran drame?

Bistveno za dramsko nadvrsto je dejstvo, da je v nji samo del objektivnega dogajanja verbaliziran, tj. vsebovan v govoru dramskih oseb. Ob tem govoru obstaja v vsaki drami še dramsko dogajanje, ki ni ubesedeno, ampak v tekstu samo na kratko in približno nakazano z avtorjevimi režijskimi opombami, opozorili in opisi, tj. didaskalijami. Na gledališkem odru se ta del teksta spremeni v živo vizualno predstavo, ki jo nosijo igralci in t. i. incsenacija. Za dramo je nujno, da poleg dialoga dramskih oseb vsebuje še takšno neverbalno dogajanje, saj bi sicer ne bila različna od lirskih in epskih besedil, v katerih dialog včasih prevladuje ali pa so sploh izključno dialoška.

80. Ali ima dramatika zgodbo?

Dramske osebe so s svojim govorom postavljene v okvir objektivnega prostora in časa, kajti njihov govor je del njihovih dejanj, da pa spet prehajajo v dogodke in dogajanja, ki so izrazito objektivna, zato največkrat razvita v obliki zgodbe z začetkom, ssrdo in koncem. Vse to je tipično tudi za epiko.

81. Kakšna je vloga dialoga v dramatiki?

Dialog sam po sebi še ne predstavlja bistvene razlike med dramaitko in drugima dvema nadzvrstema. Obstajajo številni lirski in epski teksti, ki so sestavljeni smo iz dialoga, pa zato še niso drame. To pa zato, ker je ta dialog sam po sebi popolnoma zadosten in ga ne spremlja zunanje dogajanje, ki bi ostalo zunaj dialoga kot neverbalizirano. Prešernova pesem od železne ceste je dialoška, vendar ne prehaja v pomembnejše spremno dogajanje, zato ne gre za pravi dramski dialog. Podobno je s Krstom pri Savici, kjer je zadnja tretjina pesnitve skoraj v celoti napisana v dialogu, ki je prav tako brez neverbalnega dogajanja. Te posebnosti dialoga v epskih delih igrajo pomembno vlogo pri dramatizaciji takšnih besedil, saj jih ni mogoče zmeraj prenesti uspešno v dramsko obliko; ta terja dialoge z dramsko funkcijo.

82. Kakšno je razmerje med dramatiko in gledališčem?

Aristotel je v Poetiki menil, da je bistvo dramskih del povezano z gledališko uprizoritvijo. Kljub temu je priznal, da že branje dramskih del lahko zadosti svojemu namenu, kar seveda pomeni, da gledališko uprizarjanje ne more biti merilo, kaj je dramatika v primerjavi z liriko in epiko. Hegel se je v svoji Estetiki vrnil k Aristotelovi domnevi, da je za dramatiko pomembna namenjenost gledališči in jo postavil za glavno merilo. Zaostril jo je še s trditvijo, da so bralne drame stranpot dramatike. Vendar so bralne drame zoper Hegla še zmeraj dokaz, da bistvo dramatike ne more biti v gledališki namembnosti ali uprizorljivosti. Gledališče je posebna umetnost, ki si za izhodišče izbira dramska besedila, ta pa so pred tem in neodvisno od gledališkega uprizarjanja literarnoumetnostna dela, del dramatike kot literarne nadvrste.

83. Kaj je monodrama?

V monodrami je nosilec govora en sam.

84. Kaj je lirska (poetična) drama?

K liriki se nagibljejo dramska dela, kadar so njihovi dialogi in monologi sicer pravi dramski dvogovori in samogovori, vendar niso samo komunikacija med dramskimi osebami, ampak tudi govorno povnanjenje njihove čiste subjektivnosti, tako da se pogoto bližajo samogovorom lirske vrste. Dramsko besedilo postane lirsko, ko ne gre več samo za posamezne lirske vstavke v tok dramskih dialogov, ampak za način, ki obarva celotno dramsko dogajanje.

85. Kaj je radijska igra?

Tisto, kar bistveno loči radijsko igro od drugih dramskih vrst in kar jo izdatneje pribižuje branju (in hkrati oddaljuje uprizarjanju), je tako imenovana nevizualnost. Namenjena je slušnemu spremljanju, to je torej radijskemu mediju prilagojeno dramsko besedilo z močnimi prvinami pripovednega, lirskega in reportažnega.

86. Kako je zgrajen filmski scenarij?

Filmski scenarij je nekakšen vnaprejšnji, natančno popisan načrt za film. Vsebuje vsa navodila glede prizorišča, govor filmskih oseb, navodila za glasbo itd.

87. V kakšnih razmerjih se lahko pojavljajo lirika, epika in dramatika v posameznih literarnih besedilih?

Takšnih združitev je lahko več. Prva možnost je ta, da so v tekst, ki je po svoji notranji zgradbi večidel določen z eno samo literarno nadvrsto, vloženi veji ali manjši deli, ki so po svojem sestavu drugačni. V dramski tekst so lahko na ta način vgrajeni odstavki, ki so po notranji zgradbi epski ali lirski, v epiko deli, ki pripadajo liriki ali dramatiki. V grških tragedijah so zborovske pesmi primer lirike, vložene v dramsko besedilo.

Druga možnost združevanja različnih nadvrstnih struktur je ta, da se v besedilu temeljna nadvrsta, ki ji pripada, začenja rahljati, razkrajati, tako, da vanjo lahko prodrejo poteze druge in se z njo spojijo v mešane sestave – lirsko-epske, lirsko-dramske, epsko-dramske. Že v starih španskih romancah je najti pripoved, ki je dobila tako močan lirski značaj, da je ni mogoče uvrščati ne v to ne v drugo nadvrsto.

88. Kaj je lirizacija romana?

Lirizacija romana je prepojitev romana z lirskimi značilnostmi. To se je zgodilo že v romantiki, dekadenci in simbolizmu, končno pa je tudi za precejšen del modernega romana 20. stoletja značilna lirizacija.
[image: image7.png]

89. Kateri so elementi t. i. notranjega ritma?

Notranji ritem v literarnem besedilu je način, kako poteka dogajanje, ki da ustvarjajo vsebinski elementi, motivi in teme, v svojem časovnem zaporedju in vzporedju. To

dogajanje je zmeraj sestavljeno iz treh vrst elementov:

· Stanja: tisti del, ki se bistveno ne spreminja, ampak traja kot zmeraj isto ali pa se nadaljuje kot ponavljanje in vračanje zmeraj enakega.

· Pripetljaji: tisto, kar se zgodi in prekinja takšno stanje, vendar ga bistveno ne spremeni.

· Dogodki: tisto, kar odločilno poseže v neko stanje in ga bistveno spremeni; je torej pretvorba enega stanja v drugo.

90. Kaj sta spešitev in zaviranje?

Spešitev je zgradbena prvina, nasprotje zaviranju. Da ni dogajanje monotono, enakomerno, je zdaj urnejše (pospešeno, bolj nabito s spremembami) in potem spet počasnejše (zavirano). Bralec se pri spešitvi dražljivo razburi; izmenjavanje spešitev in zaviranj tvori t. i. dogajalni ritem.

91. Kaj je retrospektiva?

Retrospektiva ali predzgodba je zgradbena prvina v pripovednem in dramskem besedilu. Nekaj, kar se je zgodilo pred zgodbo, kakršna je neposredno, sproti razvidna iz besedila.

92. Kaj sta sintetična in analitična zgradba?

Bistvo sintetične zgradbe je sledenje naravnemu časovnemu zaporedju sprememb (dogajanja). Ker pripovedni ali dramatski sedanjik brez znanja o nekaterih preteklih dogajanjih ni jasen , morata pripovedovalec ali dramatik naknadno, analitično v besedilo vnesti pojasnila o tej preteklosti.

93. Kakšna je okvirna zgradba besedila?

Okvirna zgradba pomeni, da okvirni del ustvari poseben pripovedni pogled na pripoved (vloženo zgodbo); po drugi strani pa omogoča trdnejšo ciklično družbo sicer razmeroma trdnih enot. V epiki gre namreč ob posamični okvirni pripovedi tudi še za t. i. ciklično okvirno pripoved. Okvirna pripoved je vsaj dvodelna:

· okvir (uvodni in zaključni del)

· vloženi, uokvirjeni del.

94. Kakšna je naštevalna/dodajalna zgradba?

Pri naštevalni oz. dodajalni zgradbi ne gre za kopičenje bremenilnih sprememb = dogodkov na isto osebo, marveč za enostavno zaporejanje takšnih sprememb, ne da bi se njihov učinek združeval v usodno katastrofo.

95. Kakšna je antitetična zgradba besedila?

Spremembe, ki dogajanje stopnjevano zapletajo in razpletajo, morajo izvirati iz dvoje različnih prizadevanj; če bi bila stremljenja skladna, uglašena, potem brž ko ne bi prišlo do prehudih zapletov. Zato je dramska zgradba v svoji osnovi antitetična: neki hudi težnji, trditvi, stališču so v nasprotje postavljene drugačne težnje, trditve, stališča. Protivnost dvoje različnih stanj sestavlja tako imenovano protivno ali antitetično zgradbo.

96. Kaj sta notranji monolog in tok zavesti?

Notranji samogovor/monolog je prvoosebno reproduciranje misli, asociacij, upanj in strahov, pričakovanj, ki v resnici ostajajo neizrečena. Tok zavesti je reproduciranje zavesti kot navidezen neurejenega pretoka različnih pol-misli ipd.
[image: image8.png]

97. Kaj je jezikovni slog?

Jezikovni slog literarnega dela je zunanji stil, saj gre pri njem predvsem za jezik kot tak in ne tudi za nadjezikovne strukture, ki tvorijo bistvo vsebine in njene notranje forme. Zunanji stil torej obsega tisto plast jezikovnega oblikovanja besedne umetnine, kjer lahko avtor z izbiro med različnimi jezikovnimi možnostmi spreminja svojemu literarnemu delu zunanjo podobo, ne da bi s tem spreminjal vsebino in notranjo formo celote.

98. Kaj so tropi in figure?

Teorija retoričnih figur v svoji sistematiki razlikuje med tropi in figurami. Med trope je

štela komparacijo, metaforo, metonimijo, sinekdoho in personifikacijo. Med figure pa rimo, asonanco, aliteracijo, anaforo, epiforo, antonomazijo, hiperbolo, elipso, retorični nagovor, retorično vprašanje in še številne druge.

99. Razložite, kako je zgrajena metafora!

Je glavna stilno-retorična figura. Izraz prihaja iz grškega glagola „metaphero“ (prenašam), tako da pomeni metafora dobesedno prenašanje besed ali rabo besed v prenesenem pomenu. Metafora nastane tedaj, kadar uporabimo kako besedo v neobičajni zvezi, ki se zdi v nasprotju z njenim najbolj razširjenim, logičnim in uporabnim pomenom. V okviru pesništva in govorništva se je razvijala tradicionalna metaforika, ki jo v literarni teoriji ločujemo od moderne metaforike.

100. Razložite metonimijo in sinekdoho!

V tradicionalni stilistiki je bila metonimija oznaka za jezikovno-stilno tvorbo, ki je podobna metafori in v širšem smislu spada v okvir metaforike, saj gre prav tako za neobičajne besedne zveze s pomočjo pomenskega prenosa. Metonimija nastane, kadar kako besedo zamenjamo z drugo, tj. kadar označimo pojav z imenom za pojav, ki je z njim v stvarni, vzročni ali prostorski zvezi, ne pa samo v razmerju logične podobnosti, kot je značilno za metaforo (berem Puškina).

Sinekdoha je močno podobna metonimiji in prav tako spada v metafoiko v širšem pomenu besede. Tudi zdaj gre za prenos z ene besede na drugo in za zamenjavo enega pojma z drugim. To se pri sinekdohi dogaja tako, da morata biti oba pojava v številčnem in kolikostnem razmerju. V tem primeru lahko pojem nadomesti drugega. Tako lahko zamenjamo množinsko obliko besede z njeno ednino (Slovenec že mori Slovenca brata). Tudi sinekdoha je močno racionalno stilno sredstvo.

101. Kaj je personifikacija?

Personifikacija ali poosebljenje je izraz za vse tiste jezikovne tvorbe, v katerih se s konkretnimi izrazi iz človeškega sveta označujejo zunajčloveški, naravni, rastlinski, živalski in neorganski pojavi, pa tudi zgolj miselne, abstraktne tvorbe znotraj človeškega sveta. Personifikacija jim pripisuje konkretne človeške lastnosti in jih sploh oživlja v človeške osebe.

102. Kaj je primera/komparacija?

Kpimera ali komparacija je primerjalni stavek z veznikom kot in podobnimi vezavami. Prispodoba je razširjena primera, razširja se v daljši opis ali oris z več členi. Kadar se takšna prispodoba razvije zelo na široko, govorimo o „homerski“ prispodobi.

103. Katere so glavne glasovne figure?

Glavne glasovne figure so tiste, ki oblikujejo zunanji slog literarnega dela samo po zvočni strani. Med take spadajo rima, asonanca in aliteracija.

104. Kaj sta rima in asonanca?

Rima nastane, kadar se v določenem zaporedju ponavljajo enako zveneči konci besed; ti konci lahko zajemajo ali samo vokale ali pa tudi vokale s konzonanti, začenši z zadnjim naglašenim vokalom besede; v nekaterih jezikih – npr. v francoščini – štejejo k rimi tudi konzonant pred takšnim zlogom, kar pomeni, da je pojmovanje rime od jezika do jezika lahko različno.

Za asonanco ali samoglasniški stik gre, kadar se ponavljajo enaki vokali v zadnjih zlogih besed, npr. jutro – uro – drugo, začenši z zadnjim naglašenim zlogom.

105. Kaj je aliteracija?

Aliteracija ali soglasniški stik je ponavljanje enakih soglasnikov, soglasniških skupin – v nekaterih jezikih, na primer v nemškem, tudi samoglasnikov – na začetku besed, predvsem na začetku poudarjenih korenskih zlogov.

106. Katere so glavne stavčne figure?

Posebna skupina retoričnih figur so stavčne figure. Te so predvsem pomenske, deloma

pa tudi zvočne. Vendar ne temelji samo na posameznih besedah ali besednih zvezah, kot je značilno za metaforo, metonimijo ali presonifikacijo. Njihov stilni učinek se praviloma opira na posebne stavčne oblike in s tem na sintakso, zato jih lahko imenujemo tudi sintaktične figure.

Takšne figure so: anafora, epifora, anadiploza, geminacija, analepsis, klimaks, hiperbola, oksimoron, asindeton, polisindeton.

107. Kaj je anafora?

Anafora pomeni ponavljanje iste besede ali besedne skupine na začetku dveh zaporednih stavkov ali verzov.

108. Kaj je paralelizem in kaj antiteza?

Paralelizem ali vzporedje je izražanje kake misli s podobnimi vendar drugačnimi pojmi. Paralelizmi, ki so deloma v sorodu z akumulacijo, se pojavljajo na vseh ravneh govornega izražanja: na ravni besede (ko se v vzporednih stavčnih periodah ponavlja ista beseda; če na začetku gre za anaforo!) na ravni stavka (ko se v zaporednih stavkih pojavlja ista misel), na ravni zgradbe (ponavljanje istih kitic) ali motiva.

Začetni in zadnji člen stopnjevanja tvorita pravzaprav nasprotje. Treba je le izpustiti vmesne stopnjevalne člene , jih povezati v sintaktično celoto in pred nami je nasprotje ali antiteza.

109. Kaj je hiperbola in kaj litota?

Hiperbola ali pretiravanje in litota ali skromnost sta skrajni stopnji stopnjevanja navzgor ali navzdol. Hiperbola pove neko misel z očitnim pretiravanjem njenega smisla. Litota je izražanje kake misli z njenim zanikanjem.

110. Kaj sta apostrofa in eksklamacija?

Apostrofa je ogovor oseb, ki niso navzoče, pa tudi abstrakcij in stvari.

Eksklamincija je vzklik, tudi v obliki daljšega stavka, ki izraža močnejše čustvene doživljaje.

111. Kaj je oksimoron in kaj paradoks?

V oksimoronu se povežeta v enoto dve besedi, ki se pomensko izključujeta (bistroumni nesmisel).

Paradoks je presenetljiva misel, ki temelji na navideznem nasprotju s stvarnim mišljenjem.

112. Katere so vrste ponavljanja?

Iteracije ali ponavljanja so naslednja:

· geminacija

· epifora

· anafora

· epanalepsa idr.

113. Kaj sta aluzija in ironija?

Aluzija je namig na kako znano dejstvo, tudi s pomočjo primere ali metafore.

Ironija je posmeh, ki ga ustvarja raba nasprotnega izraza namesto pravega.

114. Kaj je evfemizem?

Evfemizem je olepšavanje, ko kak smiselno neprijeten pojav imenujemo z omiljeno besedo.

115. Kaj je cilj stilne analize?

Namen stilne analize je določiti razmerje med temeljnimi komponentami nekega stila, in to s čim bolj natančnimi empiričnimi postopki, saj se ni mogoče zanesti samo na vtise, ki nam jih daje običajno branje. V ta namen je treba razčleniti stilne značilnosti predvsem na treh ravneh:

· na ravni sintakse, kjer je bistvena oblika stavkov, saj ravno ta izdaja takšno ali drugačno usmerjenost celotnega stila;

· na ravni pridevkov, ki jih avtor uporablja v zvezi s temeljnimi besedami; iz pogostnosti in kakovosti takšnih pridevkov je očitno, katera stilna komponenta v njih prevladuje;

· na ravni metaforike, tj. pomensko prenesenih in zamenjanih besed; iz teh je potrebno razbrati, kako je strukturirana in kateri temeljni elementi so v nji najmočnejši.

Iz medsebojne ureditve teh ravni je mogoče sklepati, kakšna je sestava posameznega jezikovnega stila, kakšni so njegovi literarnoestetski učinki, pa tudi v kakšnem razmerju je ta stil do vsebine in notranje forme literarnega dela, tj. ali se z njim sklada ali ne.

116. Razložite razliko med poezijo in prozo!

Nasprotje poeziji v smislu vezane besede je nevezana beseda ali proza. V današnjem pomenu je proza besedilo, ki ni vezano s pesniškim ritmom. To ne pomeni, da je proza brez vsakršnega ritma, pač pa, da je njeno ritmično gibanje neredno, neenakomerno ali „nepravilno“. Menjavanje ritmičnih enot je v prozi neenakomerno zato, ker so neenake po času trajanja, jakosti in obliki. V tem smislu lahko govorimo o proznem ritmu kot obliki ritmičnega gibanja v najširšem pomenu besede. Ritem v vezani besedi pa mora biti redno, enakomerno menjavanje bolj ali manj enakih enot, če ne, ga ne občutimo kot pravi pesniški ritem.

117. Ali ima proza tudi ritem?

Da, le da je njeno ritmično gibanje neredno, neenakomerno ali „nepravilno“. Menjavanje ritmičnih enot je v prozi neenakomerno zato, ker so neenake po času trajanja, jakosti in obliki.

Obstaja izraz za poseben tip proze, v kateri ne obstaja pravi pesniški ritem, a se s svojim jezikovno-ritmičnim gibanjem vendarle odmika od običajnega proznega ritma in se približuje pesniškemu. To pomeni, da je ritmična ali ritmizirana priza tista, kateri ritem ni docela neregularen, pa tudi ne popolnoma podoben enakomernemu ritmu poezije.

118. Kaj je pesniška proza?

Pri pesniški prozi gre ne samo za ritem, ampak tudi za jezikovni stil, vsebino in njeno notranjo formo, kar pomeni, da se v nji združuje več posebnosti v eno samo celoto. Vsebina pesniške proze mora biti večidel lirska, po notranjem slogu pa lirična, refleksivna, deskriptivna, dekorativna; v zunanjem slogu mora posegati po številnih sredstvih metaforike in drugih retoričnih figurah. Pomembna lastnost takšnega besedila je, da se v zunanjeritmični razčlenjenosti približuje ritmizirani prozi ali celo svobodnemu verzu.

119. Kaj je svobodni verz?

Svobodni verz je tisti ritmični tip vezane besede, ki se približuje ritmičnemu gibanju proze. Svobodne verze občutimo zmeraj kot verze, ker so zamišljeni in napisani v podobi samostojnih vrstic; te še zmeraj čutimo kot pesniške ritmične enote, njihovo zaporedje pa kot menjavo in ponavljanje ritmičnih členov.

Tudi v svobodnem verzu razlikujemo različne tipe jezikovnega ritma, kar pomeni, da jih je več vrst:

· tisti, ki so blizu regularnim verzom: na znotraj so po manjših enotah razčlenjeni na enakomeren ritmični tok, dolžina se svobodno menjuje, ritmična razčlenjenost je bolj ali manj regularna

· verzni ritem svobodnega verza je neenakomeren, ali sploh izgine

· samo še verz občutimo kot ritmično celoto, pri čemer je dolžina verza lahko različna.

120. Kateri so bili v zgodovini glavni verzni sistemi?

Glavni verzni sistemi so bili:

· Paralelizem ali vzporedje členov: verzni sistem stare orientalske, sumerske, akadske, hebrejske in egipčanske poezije. Ritem takšnih verzov je bil zgrajen predvsem na podlagi vsebinskega ritma, kot so ga ustvarjali stavčni členi in celi stavki z enakomerno menjavo podobne vsebine in notranje forme.

· Kvantitativni in kolikostni verzni sistem: zajema vse primere vezane besede, ki ritmično ne temeljijo več na notranjem ritmu vsebine, ampak samo še na zunanjem ritmu, ki se v takšnem verzu uveljavlja z menjavo kratkih in dolgih jezikovnih členov.

· Silabični ali zlogovni verz: je oznaka za vse tipe verza, ki za glavno ritmično načelo priznavajo število zlogov v posamezni verzni vrstici. Vsak verz mora imeti v primerjavi z ostalimi verzi določeno obsežnost, kot jo določa zlogovna številnost, tako da s svojo dolžino predstavlja temeljno ritmično enoto.

· Aliteracijski verz: je bil udomačen v starogermanski poeziji, ki se je nadaljevala v anglosaksonsko, starovisokonemško in islandsko. Temeljno ritmično sredstvo v njem je aliteracija ali soglasniški stik. Aliteracijski verz je sestavljen iz dveh kratkih vrstic, v vsaki je določeno število besed močno poudarjenih in hkrati aliteriranih.

· Akcentuacijski ali naglasni verz: tako imenovan po naravnih besednih naglasih, ki predstavljajo temelj njegovega ritma. V tem okviru je mogoče razlikovati 2 tipa verzov, ki sta oba akcentuacijska:

· Tonični verz: je tisti tip akcentuacijske tehnike, pri katerem so osilci ritma samo besedni akcenti. Vsak verz šteje določeni število naglasov, ki se ponavljajo v bolj ali manj rednem zaporedju.

· Silabotonični verz: je prav tako akcentuacijska, vendar vsebuje tudi nekatere značilnosti silabičnega cerza. Verzna vrstica mora obsegati določeno število ritmičnih poudarkov na zmeraj istih mestih, ki so med sabo urejena v strogo simetrično, redno, enako zaporedje; prav tako pa mora biti tudi število nenaglašenih zlogov med dvema akcentoma in v verzu kot celoti strogo določeno, zmeraj enako in urejeno.

121. Kaj sta prozodija in metrika?

Prozodija je določala, kdaj je kak zlog v naravnem jeziku bil dolg ali kratek in kako se je to prenašalo v verz. Bila je najprej nauk o naglasu, kasneje pa predvsem nauk o dolžini in kvantiteti zlogov.

Metrika se je nanašala na merjenje zlogov po dolžini, kar je bila značilnost kvantitativnega verza in zato v današnjem času ta izraz vse manj uporabljamo za teorijo verza.

122. Kaj je silabični verz?

Silabični ali zlogovni verz: je oznaka za vse tipe verza, ki za glavno ritmično načelo priznavajo število zlogov v posamezni verzni vrstici. Vsak verz mora imeti v primerjavi z ostalimi verzi določeno obsežnost, kot jo določa zlogovna številnost, tako da s svojo dolžino predstavlja temeljno ritmično enoto

123. Kaj je aliteracijski verz?

Aliteracijski verz: je bil udomačen v starogermanski poeziji, ki se je nadaljevala v anglosaksonsko, starovisokonemško in islandsko. Temeljno ritmično sredstvo v njem je aliteracija ali soglasniški stik. Aliteracijski verz je sestavljen iz dveh kratkih vrstic, v vsaki je določeno število besed močno poudarjenih in hkrati aliteriranih.

124. Kaj je akcentuacijski verz?

Akcentuacijski ali naglasni verz: tako imenovan po naravnih besednih naglasih, ki

predstavljajo temelj njegovega ritma. V tem okviru je mogoče razlikovati 2 tipa verzov, ki sta oba akcentuacijska:tonični in silabotonični verz.

125. Kaj je silabotonični verz?

Silabotonični verz: je prav tako akcentuacijski, vendar vsebuje tudi nekatere značilnosti silabičnega verza. Verzna vrstica mora obsegati določeno število ritmičnih poudarkov na zmeraj istih mestih, ki so med sabo urejena v strogo simetrično, redno, enako zaporedje; prav tako pa mora biti tudi število nenaglašenih zlogov med dvema akcentoma in v verzu kot celoti strogo določeno, zmeraj enako in urejeno.

126. Kakšno je razmerje med metrično shemo in njeno realizacijo v besedilu?

Metrična shema je v naprej določen načrt poudarjenih in nepoudarjenih mest, ni realiziran, tako da stopi na njegovo mesto nenaglašen zlog. Po potrebi lahko izjemoma stoji na nepoudarjenem mestu akcentuiran zlog, zlasti na začetku verza. Tudi to daje silabotoničnemu verzu večjo gibčnost in raznovrstnost.

127. Katere so najpomembnejše stopice?

Najpomembnejše stopica so: trohej, jamb, daktil, amfibrah, anapest, kreikus in spondej.

128. Kaj je cezura?

Cezura je komaj opazen premor, ki je pogojen s koncem besede, vendar znotraj stopice.

129. Kaj je verzni preskok/enjambement?

V vseh tipih verza imajo pomembno vlogo pavze ali odmori. Takšne pavze stojijo predvsem na koncu verza oz. pred naslednjim verzom kot meja med obema. Izjema so bili verzi, ki so bili med sabo povezani s preskokom (enjambement), kar pomeni, da se stavek ne konča s koncem verza, ampak seže v naslednji verz, to pa tako, da sta končana beseda prejšnje verzne kitice in prva beseda druge med sabo pomensko in sintaktično tesno povezani, tako da med njima ni nobenega odmora.

130. Zakaj so rime in asonance ritmično sredstvo?

Rime in asonance so ritmično sredstvo, ker s svojim ponavljanjem označujejo sklepe večjih ritmičnih enot, tj. verzov in polverzov. Toda to velja samo za nekatere verzne sisteme.

131. Kateri so tipi rim in asonanc?

Glede na menjavo večjih ritmičnih enot ločimo več tipov rim in njihovih povezav. Rime so lahko po obliki svojega ponavljanja zaporedne (aabb), prestopne (abab), oklepajoče (abba), verižne (ababab). Menjava asonanc je preprostejša, običajno se ponavlja ista asonanca v vsakem drugem verzu iste kitice ali cele pesmi.

Običajna je tudi delitev rim in asonanc po številu zlogov.kadar zajema rima ali asonanca en sam naglašen zlog, govorimo o moški rimi ali asonanci; kadar obseže dva zloga, od katerih je prvi naglašen, jih imenujemo ženske; kadar pa zajame kar troje zlogov, tj. naglašenega in dvoje nenaglašenih, govorimo o tekoči rimi ali asonanci.

132. Kakšne so kvalitete rim?

Po kvaliteti razlikujemo čiste in nečiste, slušne in pisne, bogate in nepopolne rime.

133. Kateri so glavni vzorci rimanja?

Zaporedne (aaa, bbb), zaporedne parne (aabb), pretrgane (abcb), prestopne (abab), oklepajoče (abba), verižne (ababab).
134. Naštejte nekaj stalnih verzov!

Od stalnih verzov so bili v evropskih literaturah najpomembnejši: heksameter, pentameter, aleksandrinec/dvanajsterec, enajsterec, deseterec, osmerec.

135. Kaj je heksameter?

Heksameter ali šestomer je bil v kvantitativnem verznem sistemu, tj. v grškem in rimskem pesništvu sestavljen iz šestih stopic. Te so bile z izjemo zadnje daktili. V prvih štirih stopicah jih je bilo mogoče nadomestiti s spondeji, medtem ko je bila zadnja stopica trohej.

136. Kaj je aleksandrinec?

Aleksandrinec ali dvanajsterec je bil predvsem verz francoskega pesništva in dramatike. Posebno ime je dobil po pesnitvi Roman o Aleksandru iz 12. stoletja, čeprav v njem ni bil prvič uporabljen. Aleksandrinec je v francoski poeziji tipičen silabični verz, s stalnimi poudarki na koncu in v sredi verza – deli se na dvoje polovic po šest zlogov ali na tri po štiri zloge. Med temi deli so močne pavze.

137. Kaj je enajsterec?

Enajsteres je bil pogost verz v kvantitativnem, silabičnem in silabotoničnem verznem sistemu. V romanskih literaturah, predvsem v italijanski, se je razvil silabični enajsterec, imenovan endekasilabo (gr. enajstzložen), kot glavni verz soneta, tercine, stance in tudi dramatike. Večidel je bil riman, vendar lahko tudi brez rime.

138. Kaj je deseterec?

Deseterec je bil v srednjem veku pri Francozih verz junaškega epa. Bil je silabičen, povezovale so ga asonance, združeval se je v kitice neenake dolžine. V slovanski ljudski pesmi je postal glavni verz brez rime in asonance, pač pa s pavzo v četrtem zlogu.

139. Naštejte nekaj stalnih kitičnih in pesemskih oblik!

Že antika je poznala stalne kitične oblike. Od teh so bile napogosteje v rabi:

· elegijski distih, sestavljen iz heksametra in pentametra; uporabljali so ga v elegijah in epigramih;

· alkajska kitica, imenovana po pesniku Alkaju; obstajala je iz štirih verzov, od teh sta bila prva dva alkajska enajsterca, tretji deveterec, zadnji deseterec;

· sapfiška kitica, imenovana po pesnici Sapfi; sestavljena je bila iz štirih verzov, od teh so bili trije sapfiški enajsterci, zadnji petzložni adonij.

Najpomembnejše pesniške oblike:

· Kancona: ti. Canzone = peta pesem; nastala je v Provansi; sestavljalo jo je pet do deset kitic, vsaka kitica je bila razdeljena na dva dela – napev in odpev, povezovale so jo rime. Kitica je štela običajno trinajst verzov – enajstercev, pa tudi trinajstercev in sedmercev.
· Sestina: nastala v Provansi, ime je dobila, ker je bila sestavljena iz šestih šestvrstičnic.
· Sonet: je najpomembnejša od romanskih kitično-pesemskih oblik, nastal v visokem srednjem veku najbrž v Itliji. V svoji klasični obliki, kot sta jo uporabljala Dante in Petrarka, je bil sestavljen iz štirinajstih verzov, enajstercev ali endekasilabov, razporejenih v štiri kitice: prvi dve sta bili štirivrstičnici (kvartini), zadnji dve sta bili trivrstičnici (tercini). V kvartinah so bile naobičajnejše oklepajoče rime, v tercinah različne, povratne ali vrižne.
· Tercina: je trivrstična kitica, verzi so enajsterci ali endekasilabi,povezujejo jih verižne rime, tako da se več tercin združuje v sklenjeno verigo.
· Stanca: ali oktava je osemvrstična kitica, verz redoma enajsterec ali endekasilabo. Prvih šest verzov se povezuje s prestopno rimo, zadnja sta romana zaporedno
· Decima: je bila španska kitična oblika. Sestavljalo jo je deset osmercev, ki so v akcentuacijski obdelavi te oblike postali trohejski. Rime so bile zapletene, deloma prestopne, deloma zaporedne in celo verižne. Iz decim so se tvorile glose.
· Triolet: je prihajal iz Francije, kjer se je razvil v enokitično pesemsko obliko. Sestavljali so ga večidel osmerci, ki so se rimali samo z dvema rimama.
140. Kaj je sonet?

Sonet: je najpomembnejša od romanskih kitično-pesemskih oblik, nastal v visokem srednjem veku najbrž v Itliji. V svoji klasični obliki, kot sta jo uporabljala Dante in Petrarka, je bil sestavljen iz štirinajstih verzov, enajstercev ali endekasilabov, razporejenih v štiri kitice: prvi dve sta bili štirivrstičnici (kvartini), zadnji dve sta bili trivrstičnici (tercini). V kvartinah so bile naobičajnejše oklepajoče rime, v tercinah različne, povratne ali vrižne.

141. Kaj je tercina?

Tercina: je trivrstična kitica, verzi so enajsterci ali endekasilabi,povezujejo jih verižne rime, tako da se več tercin združuje v sklenjeno verigo.

142. Kaj je stanca?

Stanca: ali oktava je osemvrstična kitica, verz redoma enajsterec ali endekasilabo. Prvih šest verzov se povezuje s prestopno rimo, zadnja sta romana zaporedno

143. Kaj je gazela?

Gazela je bila prvotno arabska, nato perzijska oblika pesmi, sestavljena iz šestih do tridesetih verzov; prvi in drugi verz imata zaporedno rimo, ki se nato ponavlja v vseh sodih verzih, lihi ostanejo nerimani. Včasih ji sledi zmeraj isti refren ali pripev.

144. Kaj je haiku?

Haiku je najbolj znana japonska kitično-pesemska oblika, ki je bila najkrajša, saj šteje samo tri verze s strogo določeno dolžino – prvi in tretji verz morata imeti pet zlogov, srednji sedem.

[image: image9.png]

145. Po čem se ločijo literarne vrste ali zvrsti?

Literarne zvrsti se ločijo glede na:

· vrsto oziroma način sporočanja besedila bralcu, poslušalcu ali gledalcu (knjiga, časopis, TV, radio, gledališče ipd.)

· zakonitosti in možnosti jezikovnega izražanja (evfonija, evritmija, spreminjanje pomenov in podobno)

· namen besedila (nagrobni napis, hvalnica, ljubezenska izpoved, igra ipd.)

· družbeni značaj književnega besedila

· avtorjevo osebno oceno sveta (literarna perspektiva)

· značilno notranjo in zunanjo zgradbo.

146. Kaj so "velike" in "male" literarne vrste?

Velike literarne vrste ali zvrsti so tiste, ki zajemajo velik zunanji obseg; ta praviloma ustreza njihovemu vsebinskemu pomenu. Med takšne sodijo predvsem te, ki so po notranji zgradbi epske ali dramske. Te so: ep, didaktična poučna pesnitev, roman, povest, tragedija, komedija, drama, dramska pesnitev.

O malih literarnih vrstah ali zvrsteh govorimo, kadar je obseg besedil krajši od velikih zvrsti pa tudi od tistih zvrsti, ki se bližajo spodnji meji in pripadajo srednje dolgim besedilom. Po vsebini in formi se take zvrsti med sabo močno razlikujejo. Te so: himna, oda, elegija, idila, satira/epigram, pesem, pesem v prozi, likovna pesem, konkretna pesem, balada, romanca, bajka, basen, prilika, legenda, pravljica, pripovedka, novela, kratka zgodba, črtica, enodejanka.

147. Kaj so mešane zvrsti ali vrste?

Mešane zvrsti ali vrste so tiste, ki so na prehodu iz ene v drugo nadvrsto.

148. Kaj je ep?

Ep je po tradiciji ena najstarejših, najpomembnejših in praviloma najobsežnejših literarnih zvrsti. Njegov obseg je izjemoma lahko tudi krajši, tako da ne presega srednje dolgega besedila. Bistvena določila so poleg tega še epska notranja zgradba, verzna forma in pogosto epični stil, ki pa seveda ni obvezen. Po motivih in temah je ep lahko mnigovrsten. Zato delimo epe mo njihovi motiviki in tematiki na več podzvrsti: mitološki, junaški, živalski, zgodovinski …

149. Kaj je didaktična pesnitev?

Za didaktične pesnitve je bistvena lirska zgradba v smislu refleksivne lirike, vendar z večjimi vložki epskega ali pripovednega tipa. Zunanja ritmična forma je verzna. Po obsegu so takšna besedila krajša od epa ali pa se bližajo obsegu srednje literarne zvrsti. Po motivih in temah so lahko najbolj mnogovrstna – od filozofskih, religioznih, oraličnih do poučno praktičnih. Kadar uporabljajo alegorijo, se lahko približajo alegoričnemu epu.

150. Kaj je roman?

Roman je poleg epa najobsežnejša pripovedna zvrst, vendar je po svojem značaju tako vsestranska ali sinkretična tvorba, da ga ni mogoče opredeliti enotno kot ep, tragedijo ali komedijo. Motivno in tematsko ni z ničimer omejen, ker lahko zajame vase vse mogoče motive, teme in ideje. Vsebinsko je torej najbolj nedoločena, odprta in spremenljiva zvrst; zato govorimo o: ljubezenskih, zgodovinskih, pustolovskih, družinskih, meščanskih, vojnih … Po notranji formi je večidel epski in spada v pripovedništvo.

151. Kakšni so Lukácsevi pogledi na roman?

Teorije o romanu so pogosto poskušale določiti roman tudi vsebinsko, vendar so se njihova določila večidel izkazala za preozka ali preširoka. Primer prvega je Luk)acsova teorija v knjigi Teorija romana (1920), kjer je razglasil roman za pripoved o svetu, ki so ga „bogovi zapustili“, njegovega junaka pa za „problematičnega“, npr. v Don Kihotu, ki naj bi bil zato prvi pravi roman.

152. Katere so glavne ideje Bahtinove teorije romana?

Bahtinova teorija pripisuje romanu v nasprotju z epom popolno nedoločenost, spremenljivost, odtrganost od tradicije, s tem pa najde začetke romana že v klasični grški dobi.

153. V čem je razlika med romanom in novelo?

Obseg novele je krajši od obsega romana. Drugačna je tudi po notranji zgradbi in ritmu. Biti mora strogo epska, vendar ne izrazito epična, ampak po notranjem stilu dramatična. Rada ima strnjeno motiviko z enim samim osrednjim dogodkom in malo osebami. Tudi notranji ritem je strnjen, podoben enovitosti nekaterih dram, zato stopnjevit, z izrazitim vrhom, presenetljivim razpletom in izrazitim sklepom.

154. V čem je razlika med romanom in povestjo?

Obseg povesti je praviloma krajši od obsega romana in daljši od novele. Zanjo je značilno, da je strogo pripovedna, torej ne pozna prožnosti, ki odlikuje notranjo zgradbo romanov, segajočo od epskega do lirskega, dramskega in celo esejistčnega romana. Motivno-tematsko je običajno preprostejša, manj zahtevna in tehtna kot v romanih, kot da je namenjena preprostejšim bralcem.

155. Naštejte nekaj žanrov romana in zgledov zanje!

Zgodovinski roman (Finžgar: Pod svobodnim soncem), zasebni romani (Goethe: Trpljenje mladega Wertherja, Stritar: Zorin), meščanski roman (Flaubert: Gospa Bovary).

156. Naštejte nekaj žanrov povesti in zgledov zanje!

Kmečka povest (Jurčič: Sosedov sin; Kersnik: Testament), vzgojno-nabožna povest (Cigler: Sreča v nesreči), zgodovinska povest (Jurčič: Jurij Kozjak slovenski janičar)

157. Kaj je tragedija?

Tragedija je posebna dramska zvrst, ki vsebinsko in formalno ni strogo določena. Po motivih in temah je lahko mitološka, zgodovinska ali sodobno življenjska; napisana v verzih ali pozi, lahko pa se v nji menjuje oboje.

158. Kaj je meščanska tragedija?

Meščanske tragedije so tragedije 18. in 19. stoletja, pisane so v prozi, socialni položaj junakov je srednji ali celo nižji, njihov propad pa na kaže na tragičnost v višjem filozofskem pomenu besede, ampak je samo primer običajne življenjske nesreče in krivične usode.

159. Kaj pomeni izraz "smrt tragedije"?

Izraz „smrt tragedije“ pomeni da tragedija v modernih časih ni več mogoča in da je podobno kot ep izumrla dramska vrsta.

160. Kaj je tragični konflikt?

Bistvo prave tragedije je dodatna teorija tragičnosti, ki ni taka, kakršna se pojavlja tudi v drugih literarnih besedilih, ampak gre za posebno obliko konflikta med legalnostjo in legitimnostjo – npr. v Antigoni in Hamletu – ki se mora končati s tragičnim obračunom ali s tragično spravo med njegovimi nosilci, čeprav za ceno njihovega propada; za ponovno uskladitev legalne oblasti in najvišjih načel legitimnosti so njune tragične žrtve. V modernih časih se s splošnim relativizmom vrednot izgublja tudi jasnost pojmov, kaj je legalno in kaj legitimno, s tem pa iz dramatike izginja pravi tragični konflikt, na mesto tragedije stopajo druge dramske zvrsti.

161. Kaj je komičnost?

V središču komedije oz. njene teme mora biti komičnost kot posebna življenjsko-duhovna kategorija, ki jo natančneje razlaga filozofska estetika ali teorija umetnosti. Pojem komičnosti je dobil ustrezno razlago šele v filozofiji novega veka. Komičnost temelji na popolni svobodi, na nikakršni podrejenosti (npr. logiki), marveč na kar se da samozavestnem in kratkovidnem obvladovanju sveta. Pomembna njena sestavina je občutek večvrednosti pri opazovalcu, sprejemniku, bralcu.

162. Kateri so komedijski dramski žanri?

Komedijski dramski žanr so: veseloigra, farsa, burka, satirična komedija, groteska.

163. Kakšna je razlika med tragedijskim in komedijskim konfliktom?

Z modernega stališča gre v komedijah za konflikt, ki je manj resen in nevaren kot v tragedijah – ne za spopad med legalno oblastjo in najvišjimi legitimnimi vrednotami, ampak za konflikt med različnimi oblikami legitimnosti znotraj legalnega razreda (Moliere: Tartuffe).

164. Kaj je drama v ožjem pomenu besede?

Drama v ožjem pomenu besede je oznaka za posebno dramsko zvrst, ki je sicer prav tako resnobna kot tragedija, vendar se od te razlikuje. Vsebuje sicer močne sestavine tragičnosti, vendar ni tako izrazita in odločilna, kar se izkaže zlasti v razpletu, ki ni nujno katastrofičen.

165. Kateri so dramski žanri, značilni za srednji vek?

Po temah in idejah je verska, cerkvena in krščansko moralistična.

166. Kateri so značilni modernistični dramski žanri?

Motivi in teme prikazujejo kaotičnega razklanega, obupanega človeka sodobnega časa, ki živi v posebnem stanju živčne napetosti, na robu bolezni, blaznosti in smrti.

167. Katere so "male literarne zvrsti oziroma vrste"?

Te so: himna, oda, elegija, idila, satira/epigram, pesem, pesem v prozi, likovna pesem, konkretna pesem, balada, romanca, bajka, basen, prilika, legenda, pravljica, pripovedka, novela, kratka zgodba, črtica, enodejanka.

168. Kaj je oda?

Oda je v današnjem pomenu besede oznaka za pesniška besedila, podobna himnam, vendar po vsebini in formi manj vzvišena in slavnostna, ker so že izgubila zvezo s kultom in religijo, zato pa ostala omejena na slavljenje bolj vsakdanjih, tudi abstraktnih idej, motivov in tem. Po svojem notranjem stilu so večidel patetične, po ritmični obliki verzne; motivno in tematsko so širše od himen.

169. Kaj je elegija?

Elegija je v današnjem, širšem pomenu žalostinka, s čimer je mišljena daljša pesem ali krajša pesnitev, po notranji zgradbi lirska, vendar z možnimi elementi epike, po zunanjeritmični podobi svobodna, sicer pa opredeljena predvsem z motivi, tematiko in notranjim stilom. Motivi so lahko mnogovrstni – ljubezenski, politični, patrotični, socialni, moralno-filozofski itd. Tematsko je za elegijo bistvena tragičnost tako kot za tragedijo, vendar v zelo širokem pomenu pojma.

170. Kaj je idila?

Idila je kot posebna literarna vrsta ali zvrst določena predvsem vsebinsko, tj. po motivih in temah. Njeno območje so prizori, podobe in ideje miroljubnega, naivno srečnega življenja na podeželju, med pastirji, kmeti in vaščani, včasih tudi z „malimi ljudmi“ večjih mest.

171. Kaj je satira?

Satira v ožjem pomenu posebne literarne vrste ali zvrsti je podobno kot idila določena po svoji vsebini. Njena bistvena značilnost je satirično razmerje do pojavov družbenega, kulturnega, moralnega in zasebnega življenja.

172. Kaj je epigram?

Epigram je posebna oblika satirične pesmi, ki je Grkom pomenil slehrno kratko pesem, napisano v elegijskem distihu, danes pa je ostal samo še čim bolj strnjen satiričen izrek z duhovito poanto; tudi elegijski distih zanj ni več obvezen.

173. Kaj je pesem?

Pesem je v ožjem smislu oznaka za posebno zvrst lirskega teksta, ki je napisan v verzih, po notranji zgradbi izrazito lirski, po motivih in temah zelo različen. Njena vsebina je največkrat ljubezenska, razpoloženjska, doživljajska ali osebnoizpovedna. Njen obseg je praviloma majhen.

174. Kaj je pesem v prozi?

Pesem v prozi se od običajne pesmi loči predvsem po zunanji formi, ki je prozna, čeprav najpogosteje blizu ritmizirani prozi. Glavna značilnost pesmi v prozi je na splošno ta, da po notranjem sestavu pripada liriki, po obsegu pa ne dosega drugih zvrsti kratke literarne proze, ki se jim sicer pogosto bliža, na primer črtici.

175. Kaj je konkretna pesem?

Konkretna pesem je moderna različica nekdanje likovne pesmi, vendar na drugačni ravni in v širšem obsegu. Likovnih sestavin ne uvaja v pesništvo zato, da bi preprosto ponazorila svoj predmet, ampak da bi z njimi – na primer grafičnimi znaki, pa tudi črtami, ploskvami in celo barvami – samostojno dopolnila besedilo, ki je v besednem delu take pesmi vsebinsko lahko skromno. Konkretna pesem je torej na meji med besedno in likovno umetnostjo, včasih bližje tej, drugič drugi. Kadar to mejo prestopi in v nji prevladajo likovni elementi, govorimo o vizualni pesmi, ki kot taka ne sodi več v območje literature.

176. Kaj sta balada in romanca?

Balada v današnjem pomenu besede vrsta ali zvrst z izrazitimi vsebinskimi in oblikovnimi potezami. Takšna balada je večidel krajša epska pesem, pogosto na meji z lirsko, napisana v verzih, pogosto z refrenom, kar kaže na njen izvor v ljudski, peti ali plesni pesmi. Motivi balad so praviloma nenavadni, dramatično priostreni, včasih grozljivi, zajeti iz pravljičnega, mitičnega, zgodovinskega ali tudi sodobno življenjskega sveta; zato delimo balade na ljudske, mitične, pravljične, zgodovinske, socialne, nacionalne, umetniške, vojne itd.

Romanca v današnjem pomenu besede je zelo podobna baladi, vendar z nekaterimi razlikami v vsebini, notranji in zunanji formi. Tudi romanca je krajša epska pesem,

včasih na prehodu k liriki, povečini iz preteklega, zgodovinskega ali tudi sodobnega sveta. Njeni motivi so manj nenavadni od baladnih, saj le redko segajo v mit in pravljico, tudi so le izjemoma grozljivi. Zato notranji slog ni dramatičen, ampak večidel epičen, včasih tudi močneje liričen; tudi jezikovni stil in ritem sta bolj enakomerna in izenačena, zato ji bolj od kitic ustreza neprekinjeno tekoča vrsta verzov.

177. Kaj je bajka?

Bajka ali mit je oznaka za tradicionalne zgodbe iz mitološkega območja, tj. o bogovih, duhovih, polbožanskih herojih in nadnaravnih silah prvotnih religij, lahko pa nastajajo bajke tudi na podlagi umetnih mitoloških predstav kot zgolj literarne tvorbe izmišljenega sveta.

178. Kaj sta prilika in legenda?

Prilika ali parabola je podobno kot basen didaktična zgodba, večidel epskega značaja, vendar z močno poučno komponento. Po zunanji formi je lahko verzna ali prozna. Prek prispodob, alegorij in tudi personifikacij posreduje kak idealno moralen nauk, ki presega življenjsko stvarnost. Poleg tega se ogiblje živalskim likom in posega po snov v višje socialno življenje ali vsakdanje človeško okolje.

Legenda je praviloma izraz za kratko zgodbo na motive krščanske religije, njenih prvotnih sporočil, predvsem pa iz življenja njenih svetnikov in mučenikov. Ta motivna osnova je v legendi lahko svobodno preoblikovana ali popolnoma izmišljena. Po svojem notranjem sestavu je pripovedna, sicer pa mogoča v verzih ali prozi.

179. Kakšne so razlike med pravljico in pripovedko?

Pravljica je kratka zgodba, sestavljena v verzih ali prozi. Njena posebnost v primerjavi s pripovedko je neverjetnost, čudežnost, nestvarnost likov in dogodkov, vendar pomešanih s stvarnostjo, ki je verjetna, to pa tako, da oboje ni lokalizirano v konkretni zgodovinski čas in prostor. To dvoje je v pravljici splošno in abstraktno, kot poseben svet poleg zgodovinsko stvarnega.

180. Kaj je novela?

Novela je krajša ali srednje dolga pripoved, napisana večidel v prozi, vendar mogoča tudi v verzih. Biti mora strogo epska, vendar ne izrazito epična, ampak po notranjem stilu dramatična. Rada ima strnjeno motiviko z enim samim osrednjim dogodkom in malo osebami. Tudi notranji ritem je strnjen, podoben enovitosti nekaterih dram, zato stopnjevit, z izrazitim vrhom, presenetljivim razpletom in izrazitim sklepom. Motivika je pretekla ali sodobna, zgodovinska ali vsakdanje življenjska, zmeraj pa iz stvarno verjetnega življenja, ne irealna kot v pripovedki in pravljici. Vsebovati mora nenavadne preobrate, presenečenja in izjemne položaje, s čimer se bliža baladi ali ramanci. Novelsko dogajanje naj bi se zapletlo in razpletlo okoli enega predmeta.

181. Kaj je kratka zgodba?

Kratka zgodba je sodobna, v Ameriki 19. stoletja nastala različica klasične novele. Ponavadi je krajša, prav tako osredotočena na en sam dogodek, v kratkem časovnem obdobju in na omejenem prostoru, pogosto z nepričakovanim razpletom. Njena motivika je pretežno sodobna, v tem okviru pa lahko ljubezenska, grozljiva, kriminalna, socialna itn. napisana je brez izjeme v prozi.

182. Kaj je črtica?

Črtica ali skica je najkrajša zvrst pripovedne proze. Od novele je ne ločuje samo krajši obseg, ampak povsem drugačna notranja forma. Ta je sicer v osnovi še zmeraj epska, vendar preprostejša, brez osrednje zgodbe z začetkom, sredo in koncem, pač pa fragmentarna, omejena na droben dogodek, položaj, ali zgolj razpoloženje svojega junaka. Je tipičen proizvod 19. stoletja, svoje oblikovne poteze je sprejela zlasti iz nove romantike, impresionizma in simbolizma, pozneje tudi v ekspresionizmu.

183. Kaj je esej?

Esej je v osnovi že strokovna razprava, vendar pisana na kar se da oseben način, brez tiste izrecne nuje po izčrpnem upoštevanju in navajanju dokaznega gradiva, ki označuje znanstveno razpravo.

184. Kaj je pridiga?

Pridiga je verski govor za cerkveno rabo: versko vzgojen in tudi praktično poučen.

185. Kaj je biografija?

Življenjepis ali biografija je ponavadi še bliže strokovnemu spisu, čeprav se tudi večkrat izmuzne zgodovinopisni-biografični zgradbi, kakršno narekuje naravno zaporedje človeškega življenja, in življenjepisno gradivo organizira glede na takšen ali drugačen literarni učinek.

186. Kaj so spomini?

To je v ožjem pomenu didaktičen zapis zgodovinarske narave, le da je zgodovina v njem vrednotena zelo osebno, celo privatno, z avtobiografskega zornega kota.

187. Kaj je potopis?

To si najrazličnejše vrste besedil, ki so po snovi poročila o potovanjih.

188. Kaj je podlistek?

Podlistek ali feljton je bil prvotno tisti del časopisa, ki je služil zabavi in ni prinašal političnih, športnih, gospodarskih in podobnih novic, marveč sestavke o gledališču, družabnem življenju, potopise itd.

189. Kaj je dnevnik?

Dnevik je zelo podoben spominom, ki nastane z dnevnim, sprotnim zapisovanjem doživetij, opažanj, razmišljanj, ocen, tudi čustvovanj.

190. Kaj sta parodija in travestija?

Parodija prenaša v posmehljivem smislu zunanje značilnosti že obstoječega, dovolj znanega, pomavadi poceni modnega besedila na novo neustrezno vsebino.

Travestija obratno: ohranja vsebino in popolnoma spremeni pogled na njo, perspektivo, s tem pa zunanje značilnosti besedila.

191. Kako ločimo literarne zvrsti in vrste glede na bralca?

Glede na bralca ločujemo:

· mladinsko literaturo

· literatura za odrasle/poljudna literatura

· elitno in množično, priznano literaturo.

· mohorjanke, kriminalke itd.

192. Kako ločimo literarne zvrsti in vrste glede na avtorstvo?

Glede na avtorstvo ločimo:

· avtorsko literaturo,

· anonimno slovstvo,

· ponarodela pesem (ljudsko slovstvo) je vmesna stopnja in

· kolektivni roman (skupinsko napisani teksti).

193. Kako ločimo literarne zvrsti in vrste po tehničnem mediju?

Ločimo:

· tisk: knjiga, časopisi, književne revije, almanahi, periodični tisk,

· radio: radijska igra, slušna reportaža, radijski intervju

· televizija: televzijska igra ipd.

· film: scenarij vsakršne vrst.
[image: image10.png]

194. Kaj v filozofiji pomeni pojem vrednost?

195. Kaj so vrednote?

196. Kakšno je razmerje literarne aksiologije do kritike?

Literarna aksiologija, ki se znotraj literarne teorije ukvarja z vrednostnimi vprašanji, se bistveno razlikuje od literarne kritike. Ta v strogem smislu besede ni del literarne vede. Literarnemu kritiku ni nujno potrebna pojmovno izdelana vrednostna teorija, saj vrednoti neposredno iz svojih življenjskih, etičnih, spoznavnih ali estetskih nagnenj, potreb in spoznanj. Naloga literarne aksiologije je teoretično raziskovanje podlag takšnega vrednotenja

197. Kako je nastal pojem vrednost?

Pojem vrednosti je tradicionalen, saj da poznajo vse stare kulture, vendar je v svojem današnjem pomenu povezan predvsem z novejšim mišljenjem različnih znanosti, največkrat z ekonomsko vedo. V tej se je od 18. stoletja naprej začelo razpravljati o vrednosti različnih vrst stvari, dobrin in blaga, seveda v ekonomskem smislu. S tem v zvezi je nastal pojem vrednote za stvari, ki jim pritiče takšna ali drugačna vednost. V ekonomski vedi 18. stoletja je nastalo razlikovanje med uporabno in menjalno vrednostjo koristnih predmetov, ki zadovoljujejo človekove potrebe. To razlikovanje je v 19. stoletju prevzel marksizem. V 20. stoletju se je začel pojem vrednosti prenašati še na vsa druga področja človekovega življenja, tudi v kulturo, umetnost, literaturo. Kot vsaka stvar ali dejavnost ima lahko tudi besedna umetnost v celoti vrednost, ta pa pripada v različni meri tudi njenim posameznim delom. Besedne umetnine postanejo s tem vrednote oziroma vsebujejo različne tipe vrednot.

198. Katere so teorije o značaju in izvoru vrednosti?

S splošnim širjenjem vrednostnega pojma so začele v zadnjih sto letih nastajati različne teorije o obstoju, naravi in funkciji vrednot. Nova idealistična filozofija na prelomu 19. in 20. stoletja je izdelala teorijo, da so vrednote nekaj idealnega, se pravi, da obstajajo neodvisno od subjekta, ki vrednoti, kot objektivna stvarnost ali kvaliteta na samih stvareh. Nasprotna teorija, ki je nastajala v subjektivističnih filozofskih smereh, se je postavila na stališče, da so vrednote zgolj nekaj subjektivnega; izražajo le vrednostno stališče subjekta, kot ga določajo njegova nagnjenja, interesi in misli. Ta teorija se sklicuje na dejstvo, da so vrednote oziroma vrednost, ki jo pripisujemo stvarem, dejansko v zvezi s potrebami.

199. Katere vrste vrednot odkrivamo v literarnih delih?

Literatura je vrednostno izrazito heterogena, kar pomeni, da ji ne pripisujemo zgolj eno vrsto vrednot. V literarnem delu ni mogoče odkriti samo ta ali oni tip vrednoti, ampak več takih tipov hkrati.

Vodilni teoretiki (med njimi na primer Hartmann) vrednote delijo na dve veliki skupini:

· vitalno praktične in življenjsko koristne vrednote (seksualne

· duhovne vrednote (spoznavne, moralne, estetske

200. V čem je lahko estetska vrednost grdega?

Estetske kvalitete literarnega dela so lahko pozitivne ali negativne. V prvem primeru govorimo o lepem, v drugem o grdem, pri čemer ima oboje lahko izrazito estetsko vrednost. V umetnosti in literaturi imajo elementi grdega lahko posebno estetsko funkcijo. Z estetskega stališča je v literaturi brez vrednosti smo to, kar je estetsko nefunkcionalno, neučinkovito, nevtralno ali prazno.

201. V čem je relativnost literarnih vrednot?

Za večino vrednot, ki jih med branjem odkrivamo na besedni umetnini in jih s tem tudi že realiziramo, je mogoče reči, da so relativne. To velja tako za spoznavne kot tudi za etične in estetske vrednote. Relativne so zato, ker niso neodvisne od vsega zunanjega sveta, ampak se zmeraj nanašajo na realnost, ki obstaja zunaj literarnega dela. Obstajajo samo v razmerju do takšne realnosti. Z njo vred se spreminjajo in celo izginejo.

202. Kaj sta "visoka" in trivialna književnost?

Visoka ali prava literatura je umetniška literatura, ki zajema dela z največjo možno spoznavno, etično in estetsko vrednostjo.

Trivialna književnost pa je nižja, zabavna, množična. V njej je obseg spoznavnih, etičnih in estetskih vrednot najmanjši, predvsem pa zelo kratkotraje, saj gre večidel za epigonske, sprotne, množične, na hitro napravljene literarne izdelke, ki naj pritegnejo bralca za krajši čas, da bi jih naglo lahko zamenjali drugi izdelki iste literarne proizvodnje.

203. Kaj je po Kosu umetniškost kot vrednota?

Poleg delnih vrednot, ki izpolnjujejo v posamezne vrednostne ravni literarnega dela, nikoli pa ne njegovo celoto, obstaja v njem še ena vrednota, ki pokriva literarno umetnino v celem. Vrednost take umetnine ne more biti zgolj vsota posameznih delnih vrednot – spoznavnih, etičnih in estetskih – ampak mora vse te relativne vrednote vključevati v eno samo vrednostno strukturo, ki pripada delu kot celoti, vendar ni niti spoznavna niti etična ali estetska. Primerno ime zanjo je umetniškost, ker se nanaša na vrednost temeljne literarno-umetniške strukture.

204. Kako vrednotenje upošteva literarne vrste ali zvrsti?

V vrednotenju besednih umetnin je potrebno med drugim upoštevati tudi tipološke razlike med literarnimi deli. Te razlike imajo precejšen pomen za pravično vrednostno sodbo v tem smislu, da teksta, ki pripada enemu od tipov literarne umetnosti – verističnega, hermetičnega ali klasičnega – ni mogoče vrednostno primerjati z deli drugega tipa in po njem vrednotiti, ker veljajo zanj druga vrednostna merila ali vzorci.

205. Kaj je periodiziranje literature?

206. Po katerih kriterijih so periodizirali literaturo?

Juvan: Kmeclova in Kosova literarna teorija

